

UOS

Scripting Documentation

Diego Alcântara
Diogo Palma

2014

Summary

- Introduction
 - [Syntax](#)
 - [Object Inspector](#)
 - [Layers](#)

- Commands
 - [Abilities](#)
 - [Actions](#)
 - [Agents](#)
 - [Aliases](#)
 - [Conditions](#)
 - [Gumps](#)
 - [Journal](#)
 - [Lists](#)
 - [Main](#)
 - [Others](#)
 - [Spells](#)
 - [Targeting](#)
 - [Timers](#)

Introduction

Syntax

UOS scripting language is a "command based" language, it is easy to use and requires very basic programming knowledge, its power and flexibility is given by its commands, which can be found in this documentation.

In this section we will show you its syntax, explaining symbols and structures.

Commands and Parameters

As mentioned before this is a "command based" language, that being said understanding how to run commands is an important step. This documentation provides you a list of every command available on UOS, it will also show you its supported parameters, for example:

Usage

pushlist ('list name') ('element value') ['front'/'back']

Note that all parameters are shown inside of parenthesis or brackets. What does it mean? It is simple, all parameters inside parenthesis are **mandatory**, required for the command to be executed, on the other hand, all parameters inside brackets are **optional**. The slashes "/" inside of a parameter means **or**, they are **not** part of a feasible parameter value. You also must respect the parameters order, check out the samples below:

Incorrect

```
pushlist
pushlist 'fruits'
pushlist ('fruits') ('apple')
pushlist 'fruits' 'apple' 'front/back'
pushlist 'fruits' star fruit
pushlist 'fruits' 'japan's melon' 'front'
```

Correct

```
pushlist 'fruits' 'apple'
pushlist 'fruits' grape 'front'
pushlist 'fruits' 'lemon' 'back'
pushlist 'fruits' 'star fruit'
pushlist 'fruits' "japan's melon" 'front'
```

Important: text parameters can be written without quotes or inside of single quotes and double quotes; be careful because if you want to pass a parameter that has apostrophe you **must** use double quotes, otherwise single quotes are just fine. In case it is a compound text such as "star fruit" make sure quotes are being used otherwise you'd be passing "star" as a parameter and "fruit" as another. Always using double quotes is an advised best practice.

Loops and Conditions

Check below our supported loops and conditional statements structures.

Structures

```
if (statement)
elseif (statement)
else
endif
while (statement)
endwhile
for (value)
endfor
for (start) to (end)
endfor
for (start) to ('list name')
endfor
for (start) to (end) in ('list name')
endfor
```

Keywords

```
break
continue
stop
replay
not (statement)
(statement) and (statement)
(statement) or (statement)
```

Lets suppose you want to say "I love UOS!" 10 times. How can we code that? We would have to use a "for" because that way we can define how many times we want the code to repeat:

Code

```
// Repeat 10 times
for 10
  // Send a lovely message in game
  msg "I love UOS!"
  pause 1500
endfor
sysmsg "End of for loop"
```

Now lets take a better look at the script above... first is just a comment line, you are able to comment your code anytime by adding a "//" prefix before your comment, remember that all comments require a new line! The second line starts our "for" loop and specify how many times we want this to repeat, in this case 10. Third line is also a comment, line 4 has a [msg](#) command that sends a message in game, passing "I love UOS!" as parameter and line 5 has a pause, because we have to breath and spamming is bad, note that we pass 1500 as our first parameter, [pause](#) command requires a time parameter in milliseconds so we are actually pausing for 1.5 seconds. Last line [sysmsg](#) command will print a system message letting we know the loop has ended.

Wait, I love UOS much more, I wanna say that "while" I'm alive:

Code

```
// While I'm alive
while not dead
 // Send a lovely message in game
 msg "I love UOS!"
 pause 1500
endwhile
sysmsg "End of while loop"
```

Now it will keep repeating until your character is dead instead of repeating only 10 times, pay attention to the statement: "not dead" combined by [dead](#) conditional command and "not" keyword. What if I'm sick? I can't scream how much I love UOS so I want to stop saying that and cure myself first:

Code

```
// While I'm alive
while not dead
 if poisoned 'self'
 // I'm poisoned! Try to cure.
 cast 'Cure'
 waitfortarget 5000
 target 'self'
 break
 // Unreachable code
endif
// Send a lovely message in game
msg "I love UOS!"
pause 1500
endwhile
sysmsg "End of while loop"
```

The keyword "break" will quit our "while" loop and [sysmsg](#) command will be executed because it is outside the "while" loop, note that [waitfortarget](#) command expects a timeout parameter also in milliseconds, in this case 5 seconds. We have added to our script a conditional statement using [poisoned](#) command.

Use keyword "stop" to completely stop a macro and "replay" to restart playing your current macro. In case you want to play a different macro look for [playmacro](#) command.

Symbols

There are currently 2 supported symbols that applies to our syntax:

Symbols

@
!

First symbol "at" is a **prefix** and it is very useful for silencing commands warnings or outputs, for example:

Code

```
// Search for an ettin in range of 10 tiles
// Suppress system warnings
if @findtype 0x12 0 0 0 10
 attack 'found'
endif
```

The conditional of the script above will not return any output if an object of this type is not found, in case you remove the "at" warnings are no longer suppressed and a system message saying "findtype: type not found." will appear if [findtype](#) command is not able to locate an object matching given parameters.

Second symbol "exclamation" is a **suffix** and its usage is related to its command, for example on targeting functions it disables targeting queue. If a command supports that symbol you'll be able to verify the effects on its description.

Code


```
cast 'Heal'
waitfortarget 500
// Disable targeting queue
target! 'self'
```

Object Inspector

At this point you should be able to understand better how scripts are written in UOS, before trying out you must learn how to locate correctly object commands parameters.

What is an object?

An object is essentially a game item or mobile. Some commands will require object properties as parameters, there is an "Object Inspector" button on "Macros" tab, by pressing this button a target will appear in game so you can choose an object, a new window will appear showing you its properties:

Aliases

An alias is a name that you can assign to an object serial in order to make it easier to create scripts. Aliases will remain saved on your current profile, check the sample below:

Code

```
// Search for an object called 'Scissors'
if not @findobject 'Scissors'
 // Scissors does not exist, prompt for a new one in game
 promptalias 'Scissors'
endif
useobject 'Scissors'
```

Now the alias "Scissors" can be used in any command that requires a "serial" parameter, that way we do not have to insert the serial number. The sample below is also a valid approach for using aliases:

Code

```
// Set 'Scissors' alias value
setalias 'Scissors' 0x28e9b2d1
useobject 'Scissors'
```

Layers

A few commands - such as [equipitem](#) and [findlayer](#) - require a layer number parameter. It is possible to grab that value by equipping an item and using the Object Inspector on it, however if you need the layer of an item you can't easily inspect, check the list below:

Right Hand: 1
Left Hand: 2
Shoes: 3
Pants: 4
Shirt: 5
Head: 6
Gloves: 7
Ring: 8
Talisman: 9
Neck: 10
Hair: 11
Waist: 12
Inner Torso: 13
Bracelet: 14
Facial Hair: 16
Middle Torso: 17
Earrings: 18
Arms: 19
Cloak: 20
Backpack: 21
Outer Torso: 22
Outer Legs: 23
Inner Legs: 24
Mount: 25
Shop Buy: 26
Shop Restock: 27
Shop Sell: 28
Bank: 29

Commands

Abilities

Fly and Land

Start or stop flying.

Usage

```
// Start
```

```
fly
```

```
// Stop
```

```
land
```

Set Ability

Toggle or enforce primary, secondary, stun or disarm ability.

Usage

```
setability ('primary'/'secondary'/'stun'/'disarm') ['on'/'off']
```

Sample

```
// Primary
```

```
// Prefix '@' to disable warnings
```

```
@setability 'primary'
```

```
// Secondary
```

```
setability 'secondary'
```

```
// Stun (Pre-AOS)
```

```
setability 'stun'
```

```
// Disarm (Pre-AOS)
```

```
setability 'disarm'
```

```
// Enforce primary ability on
```

```
setability 'primary' 'on'
```

```
// Enforce secondary ability off
```

```
@setability 'secondary' 'off'
```

Actions

Attack

Attack a specific mobile serial or alias.

Usage

attack (serial)

Sample

```
// Search for an ettin in range of 5 tiles
if findtype 0x12 0 0 0 5
 autotargetobject 'found'
 // Use virtue honor
 virtue 'Honor'
 // Attack
 attack 'found'
endif
```

Clear Hands

Unequip character's hand.

Usage

clearhands ('left'/'right'/'both')

Sample

```
// Try to clear right hand
if not clearhands 'right'
 sysmsg 'Unable to clear hands, item not found.'
else
 sysmsg 'Right hand cleared.'
endif
```

Click Object

Perform a single click on a specific serial.

Usage

clickobject (serial)

Sample

```
// Search for a house sign
if findtype 0xbd2 0 'ground'
 clickobject 'found'
endif
```

Bandage Self

Shortcut to use bandage type and automatically target self.

Usage

bandageself

Sample

```
if not timerexists 'bandageSelf'
 // You can use createtimer function, settimer create and set a value
 settimer 'bandageSelf' 2000
endif
if hits != maxhits
 // Check if timer elapsed 2 seconds
 if timer 'bandageSelf' >= 2000
 bandageself
 else
 // Reset timer
 settimer 'bandageSelf' 0
 endif
 // Check if poisoned
 if poisoned 'self'
 usetype! 0xf07
 endif
endif
```

Use Type

Use a specific item type (graphic).

It is possible to queue usetype command requests, you may use suffix "!" in order to bypass queue, otherwise it will add an item into system's use object queue every time usetype command finds an item matching given parameters. Go to Options (Tab) -> General (Tab) and configure "Use object queue limit" option, default is 5.

Usage

```
// Trigger
usetype (graphic) [color] [source] [range or search level]
// Cleaner
clearusequeue
```

Sample

```
// Use any bandage color from a specific container
// Suffix '!' to avoid queue
usetype! 0xe21 'any' 0x40116650
// Queued use of any bandage color from the ground in range of 2 tiles
usetype 0xe21 'any' 'ground' 2
// Use type from backpack if hits differs from max hits
if hits != maxhits
  // Prefix '@' to disable system warnings
  if @usetype! 0xe21
 waitfortarget 800
 target 'self'
  endif
endif
```

Use Object

Use a specific object serial or alias.

It is possible to queue useobject command requests, you may use suffix "!" in order to bypass queue, otherwise it will add that object into system's use object queue. Go to Options (Tab) -> General (Tab) and configure "Use object queue limit" option, default is 5.

Usage

```
// Trigger
useobject (serial)
// Cleaner
clearusequeue
```

Sample

```
// Use a specific object by serial
// Suffix '!' to avoid queue
useobject! 0x40116650
// Use object by name
if not findalias 'myObject'
  sysmsg 'Select a new object.'
  setalias 'myObject'
  while not findalias 'myObject'
 if not targetexists 'system'
 stop
 endif
  endwhile
endif
```

```
// Queue and use named object  
useobject 'myObject'
```

Use Once

Use a specific item type (graphic) from your backpack, only once.

It is possible to queue useonce command requests, you may use suffix "!" in order to bypass queue, otherwise it will add an item into system's use objects queue every time useonce command finds an item matching given parameters. Go to Options (Tab) -> General (Tab) and configure "Use object queue limit" option, default is 5. System automatically set use once items color: used (grey) and next (red).

Usage

```
// Trigger
useonce (graphic) [color]
// Cleaner
clearuseonce
```

Sample

```
// Use any pouch color from backpack
// Suffix '!' to avoid queue
useonce! 0xe79 'any'
```

Move Item

Move an item serial or type from source to destination.

It is possible to disallow stacking by using "!" suffix.

Usage

```
moveitem (serial) (destination) [(x, y, z)] [amount]
moveitemoffset (serial) 'ground' [(x, y, z)] [amount]
movetype (graphic) (source) (destination) [(x, y, z)] [color] [amount] [range or search level]
movetypeoffset (graphic) (source) 'ground' [(x, y, z)] [color] [amount] [range or search level]
```

Sample

```
// Move specific item to backpack
moveitem 0x40116650 'backpack'
// Move righthand item to backpack
moveitem 'righthand' 'backpack'
// Move 100 gold from backpack to a ground location
// Use '!' to disallow stacking
movetype! 0xced 'backpack' 'ground' 1950 50 0
// Move 200 gold from the ground in range of 2 tiles to backpack
movetype 0xced 'ground' 'backpack' 0 0 0 'any' 200 2
// It can be used as a statement
if moveitem 'righthand' 'backpack'
 sysmsg 'Right hand item moved to backpack!'
endif
```

Movement

Move your character to the given direction(s).

Usage

```
walk (direction)
turn (direction)
run (direction)
```

Sample

```
// Multiple directions
walk "North, East, East, West, South, Southeast"
// Single direction
turn "Northeast"
// Run 10 tiles to south
for 10
 run "South"
endfor
```

Use Skill

Use a skill by name.

Usage

```
useskill ('skill name'/'last')
```

Sample

```
if hits != maxhits
 if yellowhits 'self'
 useskill 'Spirit Speak'
 elseif not poisoned 'self'
 cast 'Heal' 'self'
 else
 cast 'Cure' 'self'
 endif
endif
```

Feed

Feed a given alias or serial with food name, graphic or group.

You can edit Data/foods.xml (File) in order to customize and/or add new food groups and types.

Usage

```
/*  
Groups:  
- Fish: Fish Steak, Raw Fish Steak;  
- Fruits and Vegetables: Honeydew Melon, Yellow Gourd, Green Gourd, Banana, Lemon, Lime, Grape, Peach,  
Pear, Apple, Watermelon, Squash, Cantaloupe, Carrot, Cabbage, Onion, Lettuce, Pumpkin;  
- Meat: Bacon, Cooked Bird, Sausage, Ham, Ribs, Lamb Leg, Raw Bird, Raw Ribs, Raw Lamb Leg, Raw Chicken  
Leg, Head, Left Arm, Left Leg, Torso, Right Arm, Right Leg.  
*/
```

```
feed (serial) ('food name'/'food group'/'any'/graphic) [color] [amount]
```

Sample

```
// Feed mount with any type of fruits or vegetables  
feed 'mount' 'Fruits and Vegetables'  
// Feed mount with a raw ribs  
feed 'mount' 'Raw Ribs'  
// Feed player with 2 fish steaks  
feed 'self' 0x97B 'any' 2
```

Rename

Request the server to rename a mobile.

Usage

```
rename (serial) ('name')
```

Sample

```
// Rename mount to Snorlax  
rename 'mount' 'Snorlax'
```

Show Names

Display corpses and/or mobiles names.

Usage

```
shownames ['mobiles'/'corpses']
```

Sample

```
// Display mobiles names  
shownames 'mobiles'  
// Display corpses names  
shownames 'corpses'
```

Toggle Hands

Arm and disarm an item.

Usage

```
togglehands ('left'/'right')
```

Sample

```
// Equip an item to the right hand layer  
// Press one time to arm  
togglehands 'right'  
// Press another time to disarm
```

Equip Item

Equip a specific item into a given layer.

You can grab the layer number by equipping your item into your paperdoll and using object inspector on it. It is possible to avoid move item queue by using the suffix "!".

Usage

equipitem (serial) (layer)

Sample

```
// Prompt for a new bow
promptalias 'bow'
// Check if selected bow exist
if @findobject 'bow'
 equipitem 'bow' 2
endif
// You can also equip that bow without adding to the queue
equipitem! 'bow' 2
```

Toggle Mounted

Mount and dismount.

In case mount alias is not defined system will automatically prompt for a mount.

Usage

togglemounted

Equip Wand

Search for a wand inside your backpack and equip it.

Usage

/*

Spells:

- Clumsy;
- Identification;
- Heal;
- Feeblemind;
- Weaken;
- Magic Arrow;
- Harm;
- Fireball;
- Greater Heal;
- Lightning;
- Mana Drain.

*/

equipwand ('spell name'/'any'/'undefined') [minimum charges]

Sample

// Equip heal wand from backpack, with a minimum of 5 charges

equipwand 'Heal' 5

Agents

Vendors

Execute buy or sell list from vendors agent.

Usage

```
// Triggers
buy ('list name')
sell ('list name')
// Cleaners
clearbuy
clearsell
```

Organizer

Execute a specific organizer profile.

Go to Agents (Tab) -> Organizer (Tab) -> New (Button). A new profile will be created, double click it in order to rename, for example "Reagents", add reagent types and amounts to your items list. Don't forget to set containers, both source and destination.

Usage

```
organizer ('profile name') [source] [destination]
```

Sample

```
// Check if you are already organizing
if not organizing
  organizer 'Reagents'
endif
```

Autoloot

Prompt a cursor to autoloot a specific corpse or container.

Go to Agents (Tab) -> Autoloot (Tab) and to configure your Autoloot settings.

Usage

autoloot

Dress and Undress

Dress or undress temporary or specific profile.

Go to Agents (Tab) -> Dress (Tab) -> New (Button). A new profile will be created, double click it in order to rename, for example "Weapon", equip a weapon and add it to your profile items list. You can now call dress and undress commands to your new profile. In case no profile name is provided system will dress according to your temporary dress settings.

Usage

```
// Profile
dress ['profile name']
undress ['profile name']
// Temporary
dressconfig
```

Sample

```
// Toggle weapon
if not @findobject 'righthand'
 dress 'Weapon'
else
 undress 'Weapon'
endif
// Undress all equipments no matter the profile
undress
```

Toggle Autoloot

Enable and disable autoloot agent.

Usage

toggleautoloot

Toggle Scavenger

Enable and disable scavenger agent.

Usage

toggle scavenger

Counter

Compare the amount of a specific counter format.

Go to Agents (Tab) -> Counters (Tab), click the Insert (Button) and select an item in-game, you can edit its format by double clicking the Format (Field).

Usage

counter ('format') (operator) (value)

Sample

```
// Check for amount of garlics
if counter 'gc' == 0
 sysmsg 'Out of garlic!' 25
endif
// Craft loop
while counter 'kilt' != 10
 // Use sewing kit by graphic
 if usetype! 0xf9d
 // Gumps response
 waitforgump 0x77567887 15000
 replygump 0x77567887 16
 waitforgump 0x77567887 15000
 else
 sysmsg 'Out of sewing kit!' 25
 break
 endif
endwhile
```

Aliases

System Aliases

System has a few predefined aliases that can be used on macros.

Usage

```
/*  
backpack: player backpack  
bank: player bank  
enemy: current enemy  
friend: current friend  
ground: world ground  
last/lasttarget: last targeted mobile  
lastobject: last used object, item or mobile  
lefthand: player equipped left hand item  
mount: current mount  
righthand: player equipped right hand item  
self: player character  
*/
```

Sample

```
// Open backpack  
// Suffix '!' to avoid queue  
useobject! 'backpack'  
// Move wearing shield to bank  
moveitem 'lefthand' 'bank'
```

Unset Alias

Unset and remove an existing alias.

Usage

```
unsetalias ('alias name')
```

Set Alias

Define an existing alias with a given serial or another alias value.

Usage

```
setalias ('alias name') [serial]
```

Sample

```
// Prompt in-game for a new pet
setalias 'pet'
// Specific item serial
setalias 'oldObject' 0x40116650
// Another existing alias
setalias 'newObject' 'oldObject'
// newObject is now equal both 0x40116650 and oldObject alias
```

Find Alias

Search if a specific custom alias name is already created.

Usage

```
if findalias ('alias name')
endif
```

Sample

```
if not findalias 'weapon'
 // Prompt for an alias
 promptalias 'weapon'
endif
// Toggle weapon from paperdoll
if findobject 'righthand'
 clearhands 'right'
else
 equipitem 'weapon' 1
endif
```

Prompt Alias

Prompt in-game for a new alias and wait until it is selected.

Usage

promptalias ('alias name')

Conditions

Contents

Retrieve and compare the amount of items inside a container.

Usage

```
if contents (serial) ('operator') ('value')
endif
```

Sample

```
if contents 'backpack' > 10
 sysmsg 'More than 10 items inside backpack!'
endif
```

In Region

Checks whether an item or mobile region type matches.

You can edit Data/regions.xml (File) in order to customize region names and guard zone lines.

Usage

```
if inregion ('guards'/'town'/'dungeon'/'forest') [serial] [range]
endif
```

Sample

```
// Check if local player is in town
if inregion 'town'
 msg 'bank'
endif
// Check if enemy is in guards zone in range of 10 tiles
autotargetobject 'enemy'
cast 'Lightning'
if innocent 'enemy' and inregion 'guards' 'enemy' 10
 cancelautotarget
endif
```

Skills

Check for a specific local player skill value.

Usage

```
if skill ('name') (operator) (value)
endif
```

Sample

```
// Basic train Necromancy sample
if mana <= 10
  // Server must support buff icons, otherwise use injournal to detect trance
  while not buffexists 'Meditation'
 useskill 'Meditation'
 pause 1000
  endwhile
  pause 15000
endif
if skill 'Necromancy' >= 99
  cast 'Vampiric Embrace'
elseif skill 'Necromancy' >= 75
  cast 'Lich Form'
else
  cast 'Horrific Beast'
endif
```

Player Attributes

List of all possible conditional attributes for local player.

There are others mobile attributes that can be used by local player through the alias "self", check Object Attributes commands.

Usage

/*

Attributes:

- Coordinates: x, y, z;
- Resistances: physical, fire, cold, poison, energy
- Status: str, dex, int, hits, maxhits, diffhits, stam, maxstam, mana, maxmana;
- System: usequeue, dressing, organizing;
- Others: followers, maxfollowers, gold, hidden, luck, tithingpoints, weight, maxweight, diffweight.

*/

```
if (attribute) [operator] [value]
endif
```

Sample

```
if hits <= maxhits
  bandageself
  // Check if missing hits (max hits - current hits) is greater than 30
  if diffhits > 30
 autotargetself
 cast 'Greater Heal'
  endif
endif
// Simple hidden check
if not hidden
```

```
 useskill 'Hiding'  
endif  
// Out of followers slots?  
if followers == followersmax  
 msg 'a dog release'  
endif  
if usequeue >= 8  
 clearusequeue  
endif
```

Object Attributes

List of all possible conditional attributes for mobiles and items, including local character.

In case you are looking for other attributes related to local character you can find more on [Player Attributes commands](#).

Usage

```
/*
Attributes:
- All: serial, graphic, color, x, y, z;
- Items: amount;
+ Mobiles:
- General: name, dead, direction, hits, maxhits, diffhits, flying, paralyzed, poisoned, mounted, yellowhits, war;
- Notoriety: criminal, enemy, friend, gray, innocent, invulnerable, murderer.
*/
if (attribute) [serial] [operator] [attribute] [serial]
endif
```

Sample

```
// Cast cure if poisoned
// No serial or alias is equal to use 'self'
if poisoned
 autotargetself
 cast 'Cure'
endif
// Check if enemy is female human
if graphic 'enemy' == 401
 // Tell her something nice
 msg 'Hey pretty!'
endif
// Check for an item serial amount, use it and target self
if amount 0x40116650 >= 20
 autotargetself
 useobject 0x40116650
endif
// Suppressor '@' to avoid in range warnings
if @inrange 'enemy' 10 and not dead 'enemy'
 // Check if enemy is flying or mounted
 if flying 'enemy' or mounted 'enemy'
 // Automate next target to enemy
 autotargetobject 'enemy'
 // Use bolas, do not queue
 usetype! 0x26ac
 endif
endif
```

Find Object

Search for an item by serial or alias.

Usage

```
if findobject (serial) [color] [source] [amount] [range]
endif
```

Sample

```
// Search for right hand object
// righthand is a system predefined alias, you can use a custom one
if findobject 'righthand'
 clearhands 'right'
endif
// Find an item by serial, any color, minimum amount of 10 and in range of 2 tiles
if findobject 0x40116650 'any' 'ground' 10 2
 // Move 10 items to character's backpack
 moveitem 0x40116650 'backpack' 0 0 0 10
endif
```

Distance and Range

Check for distance or range between your character and another mobile or an item.

Usage

```
if distance (serial) (operator) (value)
endif
if inrange (serial) (range)
endif
```

Sample

```
// Check for specific serial range
if distance 0x40116650 <= 2
  // Move item to backpack
  moveitem 0x40116650 'backpack'
endif
// Check if friend alias is in range of 10 tiles
if inrange 'friend' 10
  miniheal 'friend'
endif
```

Bufs

Check for a specific buff.

This function only works on servers supporting buff icons.

Usage

```
/*
Bufs:
- Abilities: bleed, mortal strike, disarm, dismount;
- Skills: hiding, meditation;
- Chivalry: divine fury, enemy of one;
- Magery: bless, night sight, strength, cunning, agility, curse, mass curse, weaken, feeblemind, clumsy, poison,
paralyze, invisibility, polymorph, magic reflection, arch protection, protection, reactive armor, incognito;
- Ninjitsu: death strike, animal form;
- Necromancy: evil omen, corpse skin, blood oath, mind rot, pain spike, strangle;
- Spellweaving: gift of renewal, attune weapon, thunderstorm, essence of wind, ethereal voyage, gift of life, arcane
empowerment;
- Others: disguised.
*/
if buffexists ('buff name')
endif
```

Sample

```
if not buffexists 'Divine Fury'
  cast 'Divine Fury'
endif
```

Property

Check for a specific item or mobile property, existence and value.

Usage

```
if property ('name') (serial) [operator] [value]
endif
```

Sample

```
// Define a trash barrel
if not @findobject 'trash'
 promptalias 'trash'
endif
// Define a pouch
if not @findobject 'pouch'
 promptalias 'pouch'
endif
// Start loop searching for a ring on backpack
while @findtype 0x108a 'any' 'backpack'
 // Ring found, check for a desired property
 if property 'Faster Casting Recovery' 'found' == 3
 sysmsg 'Valid, move to pouch!'
 moveitem! 'found' 'pouch'
 else
 sysmsg 'Invalid, move to trash!'
 moveitem! 'found' 'trash'
 endif
 pause 1000
endwhile
```

Find Type

Search for an item type (graphic) and set alias "found".

Usage

```
if findtype (graphic) [color] [source] [amount] [range or search level]
endif
```

Sample

```
// Search for 20 bandages of any color
if findtype 0xe21 'any' 'backpack' 20
 // Item found, move to the ground
 moveitem 'found' 'ground' 1250 489 0
else
 // Run buy agent list named 'Bandages'
 buy 'Bandages'
endif
// Find a cow of any color in range of 3 tiles and tame it
if findtype 0xe7 'any' 'world' 0 3
 // Automate next - incoming - target to an object
 autotargetobject 'found'
 useskill 'Animal Taming'
 // Pause for 10 seconds
 pause 10000
endif
```

Find Layer

Search for an equipped item.

You may use Object Inspector (Button) and click an equipped item to grab the layer value.

Usage

findlayer (serial) (layer)

Sample

```
// Prefix '@' to avoid system warnings
if @findlayer 'self' 2
 // Unequip shield
 @moveitem! 'found' 'backpack'
endif
```

Skill State

Checks whether a skill is locked, up or down.

Supported operators are: != or ==

Usage

skillstate ('skill name') (operator) ('locked'/'up'/'down')

Sample

```
if skillstate 'Magery' == 'down'
 setskill 'Magery' 'up'
endif
```

Count Type

Amount comparison of item type inside a container.

In order to ignore and do not count stacked amounts use the suffix '!'.

Usage

counttype (graphic) (color) (source) (operator) (value)

Sample

```
// Check if backpack contains 2 bank checks
// Use '!' suffix to ignore stacked amounts
if counttype! 0x14f0 'any' 'backpack' == 2
 sysmsg '2 bank checks found!' 86
endif
// Check if amount of heal potions inside backpack is greater than 10 and consider stacked amounts
if counttype 0xf0c 'any' 'backpack' > 10
 sysmsg 'More than 10 heal pots!' 86
endif
```

Count Type Ground

Amount comparison of item or mobile type on the ground.

In order to ignore and do not count stacked amounts use the suffix '!'.

Usage

counttypeground (graphic) (color) (range) (operator) (value)

Sample

```
// Wait and check for at least 2 grey wolves in range of 8 tiles every 2 seconds
// Prefix '@' to suppress warnings
while @counttypeground 0x19 'any' 8 < 2
 pause 2000
endwhile
```

Find Wand

Search for a wand and set alias "found".

Usage

/*

Spells:

- Clumsy;
- Identification;
- Heal;
- Feeblemind;
- Weaken;
- Magic Arrow;
- Harm;
- Fireball;
- Greater Heal;
- Lightning;
- Mana Drain.

*/

```
if findwand ('spell name'/'any'/'undefined') [source] [minimum charges]
endif
```

Sample

```
// Search for a heal wand inside backpack with at least 5 charges and move to bank
// Prefix '@' to avoid warnings
if @findwand 'heal' 'backpack' 5
 moveitem! 'found' 'bank'
endif
```

In Party

Checks whether a mobile is in your party.

Usage

```
if inparty (serial)
endif
```

Sample

```
// Checks if I'm in party
if inparty 'self'
 partymsg 'Hello world!'
endif
```

In Friend List

Checks whether a mobile is in your friend list.

Usage

```
if infriendlist (serial)
endif
```

Sample

```
if infriendlist 'enemy'
 sysmsg 'Current enemy in friend list'
else
 attack 'enemy'
endif
```

War

Checks whether a mobile is in war mode.

Usage

```
if war (serial)
endif
```

Sample

```
if war 'self'
 warmode 'off'
endif
```

Gumps

Wait For Gump

Wait for a gump from server.

Usage

waitforgump (gump id/'any') (timeout)

Sample

```
useobject! 0x491093
// Wait for gump during 5 seconds
waitforgump 0x1ec8c837 5000
```

Reply Gump

Reply a server gump.

Usage

replygump (gump id/'any') (button) [option] [...]

Sample

```
useobject! 0x491093
waitforgump 0x1ec8c837 5000
replygump 0x1ec8c837 1
```

In Gump

Check for a text in gump.

Usage

```
ingump (gump id/'any') ('text')
```

Sample

```
// Find for a text on that gump
if ingump 0x1ec8c837 'Home'
 replygump 0x1ec8c837 2
endif
```

Gump Exists

Checks if a gump id exists or not.

Usage

```
if gumpexists (gump id/'any')
endif
```

Sample

```
// Check if any gump exists
if gumpexists 'any'
 sysmsg 'There is at least 1 gump'
endif
// Check for a specific gump id
if gumpexists 0x3029
 replygump 0x3029 1
endif
```

Close Gump

Close a specific gump type by serial.

Usage

```
closegump ('paperdoll'/'status'/'profile'/'container') ('serial')
```

Sample

```
promptalias 'spy'  
paperdoll 'spy'  
pause 5000  
closegump 'paperdoll' 'spy'
```

Journal

In Journal

Check for a text in journal, optional source name.

Usage

```
if injournal ('text') ['author'/'system']
endif
```

Sample

```
// Prefix '@' to suppress system warnings
if @injournal 'outside the protection' 'system'
  // Do something...
  // Clear all journal
  @clearjournal
endif
```

Clear Journal

Clear all journal texts.

Usage

```
clearjournal
```

Wait For Journal

Check for a text in journal until it finds a text or timeout, optional source name.

Usage

```
waitforjournal ('text') (timeout) ['author'/'system']
```

Sample

```
// Wait for a system message during 5 seconds  
waitforjournal 'too far away' 5000 'system'
```

Lists

Pop List

Remove an element from a named and existing list.

While using the suffix "!" system will remove all elements matching element value from the list.

Usage

poplist ('list name') ('element value'/'front'/'back')

Sample

```
createlist 'sample'  
// Banana  
pushlist 'sample' 'banana'  
// Apple  
pushlist 'sample' 'apple'  
// Lemon  
pushlist 'sample' 'lemon'  
// Grape  
pushlist 'sample' 'grape'  
// Pop banana  
poplist 'sample' 'banana'  
// Now apple is our front element  
// Pop front  
poplist 'sample' 'front'  
// Element apple no longer exists, check output  
for 0 to 'sample'  
 sysmsg sample[]  
endfor  
// Remove all bananas from the list by adding '!' suffix  
poplist! 'sample' 'banana'
```

Push List

Add a new element to an existing list.

Default position is "back", while using the suffix "!" system will only push an item to the list in case it does not already contains it (unique).

Usage

pushlist ('list name') ('element value') ['front'/'back']

Sample

```
createlist 'sample'  
// Apple  
pushlist 'sample' 'apple'  
// Lemon  
pushlist 'sample' 'lemon'  
// Grape  
pushlist 'sample' 'grape'  
// Insert a new Grape before all other elements  
pushlist 'sample' 'grape' 'front'  
// Use suffix '!' for unique element values  
while not pushlist! 'grape'  
 // Could not push because it already exists, remove all grapes
```

```
 poplist 'sample' 'grape'  
endwhile
```

Remove List

Remove a named and existing list.

Usage

```
removelist ('list name')
```

Sample

```
// Create and populate a new list
createlist 'sample'
pushlist 'sample' 'Hello'
pushlist 'sample' 'World'
for 0 to 'sample'
 msg sample[]
endfor
// Remove list
removelist 'sample'
if not listexists 'sample'
 sysmsg 'List removed successfully!'
else
 // Unreachable code
endif
```

List Exists

Check if a named list exists.

Usage

```
if listexists ('list name')
endif
```

Sample

```
// Create a new list in case it does not exists
if not listexists 'sample'
 createlist 'sample'
endif
```

List Count

Compare the size of an existing list with a given value.

Usage

```
if list ('list name') (operator) (value)
endif
```

Sample

```
// Create new list in case it does not exists
if not listexists 'sample'
createlist 'sample'
endif
// In case list is empty append values
// Just a sample, it could be added to listexists statement block
if list 'sample' == 0
pushlist 'sample' 'Hello'
pushlist 'sample' 'World'
endif
for 0 to 'sample'
msg sample[]
endfor
```

Create List

Create a new named list.

Usage

```
createlist ('list name')
```

In List

Checks whether a list contains a given element.

Case sensitive is disabled by default, to enable it append "!" suffix to this command.

Usage

```
if inlist ('list name') ('element value')
endif
```

Sample

```
if not listexists 'sample'
 createlist 'sample'
endif
pushlist 'sample' 'Hello'
pushlist 'sample' 'World'
// Case sensitive disabled will return true
if inlist 'sample' 'hello'
 sysmsg 'List contains element!'
endif
// Use suffix '!' to enable case sensitive
if inlist! 'sample' 'world'
 // Unreachable code
endif
```

Clear List

Clear a list by name.

Usage

```
clearlist ('list name')
```

Sample

```
// Create and populate a list
if not listexists 'sample'
 createlist 'sample'
endif
pushlist 'sample' 'Hello'
pushlist 'sample' 'World'
if list 'sample' > 0
 sysmsg 'List is not empty!'
endif
// Clear list
clearlist 'sample'
// Now list is empty but still exists, use removelist command to delete!
if listexists 'sample'
 sysmsg 'List exists!'
endif
if list 'sample' == 0
 sysmsg 'List is now empty!'
endif
```

Main

Object Inspector

Prompt to inspect in-game object.

Usage

info

Pause

Insert a pause/wait in milliseconds to your macro.

Usage

pause (timeout)

Sample

```
// 1 second  
pause 1000  
// 0.5 second  
pause 500
```

Ping Server

Retrieve an approximated ping with server.

Usage

ping

Play Macro

Run a specific macro by name.

Name parameter is case sensitive.

Usage

playmacro 'name'

Play Sound

Play sound by id or system .wav file.

System .wav files must be placed on AssistUO/Sounds (Folder).

Usage

```
playsound (sound id/'file name')
```

Sample

```
// System .wav file
```

```
playsound 'name.wav'
```

```
// Game sound id
```

```
playsound 25
```

Resynchronize

Resynchronize game data with server.

You must wait 0.8 seconds between resynchronize requests.

Usage

```
resync
```

Snapshot

Same as a print screen, command allows you to create a snapshot, it is also possible to add a delay before snapshotting.

You can configure snapshots settings via Snapshots tab.

Usage

snapshot [timer]

Sample

```
// Instant
```

```
snapshot
```

```
// Wait 5 seconds before snapshotting
```

```
snapshot 5000
```

Toggle Hotkeys

Enable and disable hotkeys.

Usage

hotkeys

Where

Display coordinates and region name.

You can edit Data/regions.xml (File) in order to customize region names and guard zone lines.

Usage

where

Message Box

Show a simple message box with a custom title and body.

Usage

messagebox ('title') ('body')

Sample

messagebox 'Sample' 'Hello world!'

MapUO

Toggle MapUO visibility and start it if not open.

Usage

mapuo

Click Screen

Use your mouse to click coordinates on your screen.

You can prevent moving the mouse by using suffix "!".

Usage

clickscreen (x) (y) ['single'/'double'] ['left'/'right']

Sample

```
// Single left click moving cursor at 200, 500
```

```
clickscreen 200 500
```

```
// Single right click without moving cursor at 400, 150
```

```
clickscreen! 400 150 'single' 'right'
```

Others

Paperdoll Buttons

Paperdoll buttons related commands.

Usage

```
// Open
paperdoll (serial)
// Buttons
helpbutton
guildbutton
questsbutton
logoutbutton
```

Sample

```
// Open my paperdoll
paperdoll
// Open friend paperdoll
paperdoll 'friend'
// Invoke quests button
questsbutton
// Logoff
logoutbutton
```

Virtues

Use a virtue by name.

Usage

```
virtue ('honor'/'sacrifice'/'valor')
```

Sample

```
// Search for an ettin in range of 5 tiles
// Prefix '@' to suppress system warnings
if @findtype 0x12 0 0 0 5
 autotargetobject 'found'
 // Use virtue honor
 virtue 'Honor'
endif
```

Messages

Send a text message.

Usage

```
msg ('text') [color]
headmsg ('text') [color] [serial]
partymsg ('text')
guildmsg ('text')
allymsg ('text')
whispermsg ('text')
yellmsg ('text')
sysmsg ('text')
chatmsg ('text')
emotemsg ('text')
promptmsg ('text')
timermsg ('timer name') [color]
waitforprompt (timeout)
cancelprompt
```

Sample

```
// Internal system message
sysmsg 'Hello World!'
// Party message
partymsg "What's up?"
// Over head public message
msg 'Hi'
// Red over head private message
headmsg 'Hi' 26
```

Friend List

In-game prompt for add or remove a mobile from friend list.

You can also manage your friends via interface on Options (Tab) -> Friends (Tab).

Usage

```
addfriend
removefriend
```

Context Menu

Request or wait for a context menu option.

Automatic generation available via Macros (Tab) recording.

Usage

contextmenu (serial) (option)

waitforcontext (serial) (option) (timeout)

Ignore Object

Add a serial to the ignore list affecting findtype command.

Usage

// Trigger

ignoreobject (serial)

// Cleaner

clearignorelist

Set Skill

Set a skill into a specific state: locked, up or down.

Usage

setskill ('skill name') ('locked'/'up'/'down')

Sample

```
// Lock magery skill
if skill 'Magery' == 105
 setskill 'Magery' 'locked'
endif
```

Wait For Properties

Request and wait for properties of an item or mobile.

Usage

waitforproperties (serial) (timeout)

Sample

```
setalias 'ring' 0x409c89fa
// Request and wait for 5 seconds
waitforproperties 'ring' 5000
if property 'Faster Casting Recovery' 0x409c89fa == 3
 moveitem 'ring' 'backpack'
 pause 1000
endif
```

Automated Color Pick

Setup an automated reply to the incoming dye color gump, allowing you to define dye tubs color. That command should be added prior to the action that opens the color pick gump.

Usage

autocolorpick (color)

Sample

```
if not @findobject 'dyes'  
 promptalias 'dyes'  
endif  
if not @findobject 'tub'  
 promptalias 'tub'  
endif  
autocolorpick 35  
useobject! 'dyes'  
waitfortarget 1000  
target! 'tub'
```

Wait For Contents

Wait for the server to send container contents, it will also try opening the container once.

Usage

waitforcontents (serial) (timeout)

Sample

```
// Ask for a new bag  
promptalias 'bag'  
// Try opening once and wait for contents for 2 seconds  
waitforcontents 'bag' 2000
```

Spells

Mini and Big Heal

Cast heal, cure, greater heal or arch cure upon a mobile.

Command uses managed casting, meaning it checks for disruptive actions and your are able to keep your hotkey pressed without checking "Do not auto interrupt" option.

Usage

miniheal [serial]

bigheal [serial]

Sample

```
// Mini heal self
```

```
miniheal
```

```
// Big heal friend
```

```
bigheal 'friend'
```

Cast

Cast a spell by id or name.

Usage

cast (spell id/'spell name'/'last')

Sample

```
// Magic Arrow and Fireball sample
```

```
// Check 'Do not auto interrupt' option
```

```
// Simple cast
```

```
cast 'Magic Arrow'
```

```
waitfortarget 650
```

```
target 'enemy'
```

```
// Another simple cast
```

```
cast 'Fireball'
```

```
waitfortarget 1250
```

```
target 'enemy'
```

```
// Check for curse and remove it
```

```
// Prefix '@' to disable system warnings
```

```
if @buffexists 'Curse'
```

```
 // Managed cast
```

```
 cast 'Remove Curse' 'self'
```

```
endif
```

```
// Automated target sample
```

```
autotargetobject 'enemy'
```

```
cast 'Lightning'
```

Chivalry Heal

Cast close wounds or cleanse by fire upon a mobile.

Command uses managed casting, meaning it checks for disruptive actions and your are able to keep your hotkey pressed without checking "Do not auto interrupt" option.

Usage

chivalryheal [serial]

Sample

```
// Chivalry heal self
chivalryheal
// Chivalry heal friend
chivalryheal 'friend'
```

Targeting

Wait For Target

Wait for a new client target cursor from server.

Usage

waitfortarget (timeout)

Sample

```
cast 'Explosion'  
// Wait for 2.5 seconds until target comes  
waitfortarget 2500  
// Not queued target on enemy  
target! 'enemy'
```

Cancel Target

Cancel an existing cursor/target.

Usage

canceltarget

Direct Target

Instantly target a given alias, serial, type or location.

Default queue timeout is 5 seconds, use suffix "!" in order to bypass queue.

Usage

```
// Triggers
target (serial) [timeout]
targettype (graphic) [color] [range]
targetground (graphic) [color] [range]
targettile ('last'/'current'/(x y z)) [graphic]
targettileoffset (x y z) [graphic]
targettilerelative (serial) (range) [reverse = 'true' or 'false'] [graphic]
// Cleaner
cleartargetqueue
```

Sample

```
// Heal friend
cast 'Heal'
waitfortarget 250
// Queued
target 'friend'
// Bola enemy
usetype! 0x26ac
waitfortarget 500
// Suffix '!' to avoid queue
target! 'enemy'
```

Automated Target

Setup an internal wait for target and automatically target an object.

Automated target commands must precede an action that results in a cursor/target.

Usage

```
// Triggers
autotargetlast
autotargetself
autotargetobject (serial)
autotargettype (graphic) [color] [range]
autotargettile ('last'/'current'/(x y z)) [graphic]
autotargettileoffset (x y z) [graphic]
autotargettilerelative (serial) (range) [reverse = 'true' or 'false'] [graphic]
autotargetghost (range) [z-range]
autotargetground (graphic) [color] [range]
// Cleaner
cancelautotarget
```

Sample

```
// Cancel any previous automated target
cancelautotarget
// Target self with a greater heal as soon as target is ready
autotargetself
cast 'Greater Heal'
// Target enemy with an explosion
autotargetobject 'enemy'
```

cast 'Explosion'

Get Enemy

Get and set an "enemy" alias according to the given parameters.

You can edit Data/bodies.xml (File) in order to customize humanoid and transformations body values filtering; by default get command will always list possible targets and switch between them every time the macro is executed, make sure to put closest or nearest filter when needed. Nearest filter will switch between the 2 closest targets.

Usage

```
/*
Notorieties: any, friend, innocent, murderer, enemy, criminal, gray
Filters: humanoid, transformation, closest, nearest
*/
getenemy ('notoriety') ['filter']
```

Sample

```
// Get closest humanoid enemy
getenemy 'murderer' 'criminal' 'gray' 'closest' 'humanoid'
if inrange 'enemy' 10
 autotargetobject 'friend'
 cast 'Lightning'
endif
```

Target Exists

Check for a specific or any cursor/target type.

In case you leave target type parameter blank, it will be considered the same as "any".

Usage

```
if targetexists ['any'/'beneficial'/'harmful'/'neutral'/'server'/'system']
endif
```

Sample

```
// Basic smart target last sample
unsetalias 'smart'
if targetexists 'harmful'
 setalias 'smart' 'enemy'
endif
if targetexists 'beneficial'
 setalias 'smart' 'friend'
endif
// Blank type is the same as 'any'
if targetexists
 setalias 'smart' 'last'
endif
// Suppressor '@' to avoid system warnings
if @findalias 'smart' and inrange 'smart' 10
 // Suffix '!' to avoid queue
 target! 'smart'
endif
```

Waiting For Target

Returns true whenever the core is internally waiting for a server target.

It is useful for creating macros that will not mess up with agents and options such as bone cutter and automated healing.

Usage

waitingfortarget

Sample

```
// Search for a pouch inside backpack
if @findtype 0xe79 'any' 'backpack'
 useobject! 'found'
 // Let's assume healing option is running, hold the cast until it applies the bandage
 while waitingfortarget or targetexists 'server'
 endwhile
 cast 'Magic Trap'
 waitfortarget 1200
 target! 'found'
endif
```

Get Friend

Get and set a "friend" alias according to the given parameters.

You can edit Data/bodies.xml (File) in order to customize humanoid and transformations body values filtering; by default get command will always list possible targets and switch between them every time the macro is executed, make sure to put closest or nearest filter when needed. Nearest filter will switch between the 2 closest targets.

Usage

```
/*
Notorieties: any, friend, innocent, murderer, enemy, criminal, gray, invulnerable
Filters: humanoid, transformation, closest, nearest
*/
getfriend ('notoriety') ['filter']
```

Sample

```
// Get a humanoid friend
getfriend 'innocent' 'friend' 'humanoid'
if inrange 'friend' 10
 autotargetobject 'friend'
 cast 'Greater Heal'
endif
```

Timers

Timer Value

Check for a named timer value.

Usage

```
if timer ('timer name') (operator) (value)
endif
```

Sample

```
// Create a new timer
if not timerexists 'sample'
 createtimer 'sample'
endif
// Reset every 10 seconds
if timer 'sample' > 10000
 settimer 'sample' 0
endif
```

Timer Exists

Check if a named timer exists.

Usage

```
if timerexists ('timer name')
endif
```

Sample

```
if not timerexists 'sample'
 createtimer 'sample'
endif
```

Set Timer

Set a timer value and create in case it does not exist.

Usage

settimer ('timer name') (value)

Sample

```
if not timerexists 'sample'  
 settimer 'sample' 10000  
endif  
if skill 'Spirit Speak' < 100 and timer 'sample' >= 10000  
 useskill 'Spirit Speak'  
 settimer 'sample' 0  
endif
```

Remove Timer

Remove a specific timer by name.

Usage

removetimer ('timer name')

Create Timer

Create a new named timer.

Usage

createtimer ('timer name')

Sample

```
// Create a new timer and start counting
if not timerexists 'sample'
 createtimer 'sample'
endif
```