Authoring DVD-Video Using Alex Thüring's DVDStyler

© 2011 Jonathan Blair

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.3 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts. A copy of the license is included in the section entitled "GNU Free Documentation License".

- O. Disclaimer of Warranty
 THERE IS NO WARRANTY FOR THIS DOCUMENT, TO THE EXTENT PERMITTED BY
 APPLICABLE LAW. THIS DOCUMENT IS PROVIDED "AS-IS" WITHOUT WARRANTY OF
 ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO,
 THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR
 PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THIS
 DOCUMENT IS WITH YOU. SHOULD THE DOCUMENT PROVE DEFECTIVE, YOU ASSUME
 THE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION.
- 1. Contact Information Future contributors may contact me for permissions pursuant to the terms of the GNU Free Documentation License Version 1.3 by e-mail to: need-more-input@users.sourceforge.net

Now that the formalities are out of the way, please keep your hands and feet inside the vehicle at all times and enjoy the ride!

Authoring DVD-Video Using Alex Thüring's DVDStyler

Rev 1.03 © 2011 Jonathan Blair

Table of Contents

- Introduction
- Project Configuration
- Adding Menus and Video
- Basic Menu Editing
- Menu Errata
- Chapters, Video Options
- Basic Scripting
- Advanced Scripting
- Example Structures
- Further Resources
- Acknowledgements
- Revision History
- GNU FDL

Introduction

DVDStyler provides a unified graphic interface for creating interactive menus, transcoding and multiplexing video, audio and subtitle streams, and generating DVD images to be burned to recordable media or archived for later use.

The menu bar contains the File, Edit, DVD, Configuration, and Help menus. The File menu opens and saves project files and launches the Burn interface which generates DVD images and discs. The Edit menu provides undo and redo capabilities. The DVD menu sets properties for the current project, and the Configuration menu sets overarching properties for the program. Finally, the Help menu provides access to the internal guide and version information. The toolbar underneath the menu bar provides quick access to the most commonly used functions from the menu bar. Tooltips are available by hovering the cursor over the buttons. The sidebar provides a file browser as well as default background and button selections.

The titleset manager along the bottom of the interface provides a graphic list of elements that will be present on the disc in linear order. Drag and drop from a file manager to add elements or right-click whitespace or individual elements for a drop-down menu. In addition, modifying the order of elements is only possible through this menu by selecting the appropriate action from the Move dialog.

The status bar forming the bottom of the window provides a description of the object under the cursor as well as remaining disc capacity and bitrate of the project.

Last, but not least is the main display providing a graphical menu editor. Like the titleset manager, objects may be modified by the right-click drop-down menu.

On initially loading, DVDStyler provides a Welcome Menu to help set up a new project or open an existing one. This menu is a combination of the DVD>Options window and a list of recently opened projects. The two windows appear as follows:

Project Configuration

When starting a new project, the Welcome window and DVD Options window provide the basic configuration options.

- The Disc label will become the volume label for the disc (visible on computers).
- Standard single-layer DVD±R discs have a capacity of 4.7 GB; dual-layer discs have a capacity of 8.5 GB. The unlimited option in Disc capacity is intended for computer use only; the image generated cannot be burned to disc if it exceeds the applicable capacity.
- Video Quality is best left on Auto; DVDStyler can manage the bitrate according to the length of included titles. The manual options offer fine tuning if desired.
- The video format, aspect ratio and audio format should be set according to the standards of target DVD players and the title video. Information on NTSC / PAL and supported audio formats is available in Further Resources.

Further considerations before editing the project include the number of menus and features desired. Users must have an interface to select options, and drafting a list of menus will expedite project editing. Generic menu information is available in Menu Errata and detailed menu limitations and solutions are available in Advanced Scripting. This guide will cover the following features:

- Forced First play clip
- Play all command
- Menu transitions
- Remember last-pressed menu buttons (if manual implementation is necessary)
- Enable resume
- Prevent access to selected elements except by the menu interface

Adding Menus and Video

Menus and titles will be encoded into the project in the order that they are added, with one exception: vmMenus (video manager menus) are always at the beginning of the project. Menus and titles can be linked from anywhere in the disc and title and menu locations can be shifted somewhat, so order is not paramount, however if a particular structure is desired the corresponding elements must be added in the correct order. Following preference, add all necessary menus and titles using the DVD>Add menu list, the toolbar Add button, or the right click menu while hovering over the titleset manager's whitespace. Note that the toolbar Add button is restricted to adding titles. This process is demonstrated below.

This project includes one main menu (vmMenu 1), one sub-menu (Menu 1) and four titles. DVDStyler starts a non-template project with a single menu (Menu 1), so the vmMenu and titles (videos) 1 through 4 were added in succession.

Now that all elements are present, roughly edit the menus to identify what each will eventually be. Select each menu icon in the titleset manager to display it for editing and choose a temporary background from the built-in set by double clicking on an appropriate image in the sidebar. Add a title to the menu by right clicking on the main display and selecting Add>Text. Type in the title of the menu and select OK. Don't forget to save this rough version; the project now has the overall structure which will be on the final DVD.

Basic Menu Editing

DVDStyler provides many tools for menu editing. The first is the border outline showing the TV safe area. Televisions regularly clip a percentage of the image, called overscan (see Further Resources), but this percentage varies from display to display. Important text and buttons that must be displayed, for instance menu interfaces, should be confined to an area which is ten percent smaller in each dimension, thus five percent per edge. Provided no necessary information is in this region, the menu should appear complete to the viewer. This border may be toggled by right clicking on the main display and (de)selecting View>Show Safe TV area.

Other menu editing tools include drawing elements such as ellipses, rectangles and frames (which are rectangles with rounded corners) as well as text and text with shadow. External images may also be added. All of these tools are accessible by right clicking on the main display and selecting the appropriate option from the Add menu.

Customized backgrounds are possible by modifying the properties of the menu: right click the main display while the menu is visible or right click its icon in the titleset manager and select Properties. In the Background section of the window, type in the location of the custom background or click the ellipsis button to the right to open the file manager window and navigate to the custom image (or video). Media should be the same aspect ratio as the disc (16x9 or 4x3); all input will be scaled to 720x576 or 720x480 according to the format of the disc.

All graphic elements in the menu are aligned to a grid by default. Toggling the grid and modifying its dimensions and visibility are accomplished by right clicking the main display and selecting the appropriate option from the Grid menu.

Menu Errata

Professional DVD menus typically have video backgrounds and accompanying audio which loop to provide an immersive experience immediately on loading a disc. DVDStyler partially (as of version 1.8.4) supports custom video backgrounds (without static overlays), including the functionality to loop playback. While the option to pause the menu exists, this functionality is not optimal for every circumstance. Some free software media players omit menu functionality, and in the remainder the menu stability is often questionable. For reasons beyond the scope of this document, rendering button graphics correctly seems to be an ongoing issue. Continuous looping playback is presently one of the best workarounds. This adds the benefit of re-rendering the interface at each loop, mitigating issues with rendering failure (black screen).

DVD menus typically divide viewer-selectable features into several separate menus. Each feature corresponds with a button present on most DVD-player remotes which jumps directly to the corresponding menu. Designating a function for a menu is not mandatory; it is done only to simplify direct menu navigation. Many combinations are possible; the following is a guideline for two basic DVD structures that result in an intuitive interface:

- The main menu is always a vmMenu (video manager menu), and is designated the <u>title</u> menu.
- The **audio menu** and **subtitle menu** comprise one **Menu**, which is designated as both the <u>audio</u> and <u>subtitle</u> menu.
- In a *single title* (single video) DVD, the **chapter menu** is a **Menu** and is designated both the <u>chapter</u> and <u>root</u> menu.
- In a *multiple title* (multiple video) DVD, the **chapter menu** is a **Menu** and is designated the <u>chapter</u> menu.
- In a *multiple title* DVD, the **episode selection menu** is a **Menu** and is designated the <u>root</u> menu.

Importantly, a vmMenu can only be marked as the title menu and a normal (titleset) Menu can be marked as any menu other than the title menu. While DVDStyler offers the feature of an Angle menu, the documentation for dvdauthor (the back end which creates the DVD filesystem) states that this is untested. Angle functionality requires additional information in the video stream, but you can test it with a multiplexed video stream if you have one (see Further Resources).

As a general rule, menus which include thumbnails (shrunken pictures) of video frames should have at maximum four to six thumbnails depending on their size relative to the menu. Scaling frames smaller to include more thumbnails results in a lack of detail rendering the use of thumbnails inconsequential. DVDStyler supplies a default frame button to simplify this implementation.

Since video backgrounds are partially supported in menus, additional menus may be used to implement menu transitions. Since transitions are not interactive menus, they probably should not be designated as any of the primary menus listed above; rather, command scripting should handle their display. Menu transitions, as well as other features, are detailed in Advanced Command Scripting.

Managing Chapters

Before working on the commands to link menus and titles, set the chapter points for each title. Chapters are used to access particular scenes of the title conveniently without fast-forward- or rewind-type scanning.

Type in the **chapter points** following the format [[H:]MM:]SS[.sss] where the units in brackets are optional, and separate each chapter with a comma without spaces.

i.e. 0:00,22.234,1:14:28.467

Optionally, use the **Chapters Menu** to define chapter, program and cell points. Programs, cells, and cell commands will be described in Advanced Command Scripting.

The Chapters Menu provides a reference frame when setting navigation points. Use the slider or provided field to select an appropriate time for your chapter points. Add the chapter by clicking on the green plus button. To remove a chapter, highlight the appropriate entry in the left-hand list and click the red minus button.

Chapters, programs and cells can be edited later, so setting all navigation points as chapters is fine for now.

If you wish to change the properties of a highlighted chapter in the list, click on the wrench icon button. This will open the **Cell Properties Menu**. In the menu, you can select whether the navigation point is a chapter, cell (Regular cell) or a program. You can also set a pause length at the end of the cell, program or chapter and execute a single DVD-player cell command.

Video Encoding

With chapters accounted for, the encoding settings for titles and menus should now be set. Select the correct video and audio format and language for each title according to the disc format (PAL / NTSC).

The **Title Properties** window provides a drop-down box with options for video and audio encoding. Copying audio or video uses that particular aspect of the input file in the final DVD as-is. This requires that the input format is DVD compatible, and speeds up the DVD creation process.

Click on the tool-icon button to access the **Video Properties** window for the title. This presents editing options including trimming, cropping, padding, and fading, with interlaced or progressive encoding. Additionally, FFmpeg command-line video filters may be applied by using the provided field (audio filters are not supported). See Further Resources for more information on interlacing and video filters. Set the destination format and aspect ratio and the auto / nopanscan / noletterbox format if widescreen. The latter two restrict the display mode for subtitles and subpictures.

Menu Encoding / Command Introduction

Video encoding and chapters have now been set. All that remains of the video options is to specify how the menus will be displayed. All vmMenus and Menus within a single titleset will have the same display settings. Thus for both widescreen and full frame presentations on a disc, multiple titlesets must be used.

Set the format, aspect ratio and **auto** / **nopanscan** / **noletterbox** setting (if widescreen) as appropriate for Menus in each titleset and vmMenus. Using the nopanscan or noletterbox settings permit more buttons on widescreen menus. This will be covered in more detail in Advanced Command Scripting.

Introducing Commands

At this point everything is ready for setting the commands which will control how the disc will function. In addition to buttons on the menus, the behavior of each menu, title, and portions thereof (chapters, programs, cells) can be controlled by commands. DVDStyler offers an extensive list of default commands you can use when building your disc. They are presented in dropdown menus on each of the appropriate properties menus.

While this is more than adequate for basic and moderately complicated discs, sometimes the default commands cannot accomplish unique tasks. This is where the command scripting section of this guide comes into play. Command Scripting will begin with fundamentals, explaining how navigation, logical tests and arithmetic form the core of commands. Variables are used to store information for later use, like which menu was last viewed. This is followed by more complex commands and their uses as well as a section on possible features to implement.

Since reference manuals are typically dry and difficult to follow, two Example Structures are included after the scripting section to relate the commands in a functional manner to a disc structure.

Completing the Disc

When the commands to control the disc functions have been added, generate the disc image and optionally burn the disc from the **Burn window** (the red disc button on the main interface toolbar). If you have hard drive space, saving the image (ISO) to burn later will help prevent burning discs with errors. You can also preview the finished project by the option in the Burn window.

Command Scripting - The Basics

One of the functions of DVDStyler is to provide a Graphical User Interface (GUI) to the DVD filesystem generating program dvdauthor. All scripting commands for discs generated by DVDStyler therefore inherit their language and syntax from this back end. Generally, this looks similar to the C programming language.

The commands used in authoring a disc are composed of statements, each statement being a sentence in the scripting language. Each statement ends in a semicolon (;) which allows multiple statements to be written on the same line. This is important for our purposes since commands in DVDStyler must be entered in a single line input menu – provided that the supplied commands do not suffice.

Statements may assign a value to a variable, navigate from one part of the DVD to another, perform a test to conditionally do one of the previous operations, or combine all three actions. These will be broken down in order:

- Variables allow user options and playing conditions to be temporarily stored. Functionally, they are called registers and the registers available for command scripting are called general purpose registers. This is abbreviated by the letter 'g' followed by a number designation. In total, there are 16 of these general purpose registers ranging from g0 to g15. However, due to the specifications of the DVD standard, navigating from an arbitrary point on the disc to a particular menu or title is potentially complicated. A helper function is available to handle those complexities (more later), but it reserves g13, g14 and g15 to perform its tasks. Generally, minimizing the number of variables used will permit more interactivity and features in the menu interface as well as allow the use of this shortcut.
- The syntax for assigning a value to a variable is: $register\ name = your\ number\ or\ equation;$ i.e. g0=1024;
- Navigation between pairs of DVD menus and titles is accomplished by the commands "jump" and "call" and each is tailored to a specific purpose. The call command navigates from a title to a menu. In addition, the origin location is saved so that the title can optionally be resumed by the "resume" command. All other navigation throughout the disc is accomplished by the jump command, which saves no point for resume.
- The syntax for navigation is as follows:

Menu to MenuMenu to Titlejump menu name;jump title name;i.e. jump menu 1;i.e. jump title 1;Title to MenuTitle to Titlecall menu name;jump title name;i.e. call menu 2;i.e. jump title 2;

More advanced usage of these commands is included later.

Basic Command Scripting - Conditional Statements

Conditionally executed operations take the form of an *if* statement. Provided the test is true, the proceeding operation is executed.

- The test for an *if* statement must be either true or false. Because of the limited scripting commands, this means that the test must be a comparison between two values, i.e. the first is equal, not equal, less than, greater than, less than or equal to, or greater than or equal to the second value. Respectively, these comparisons use the symbols ==, !=, <, >, <=, >= or the alphabetic mnemonics eq, ne, lt, gt, le, ge. Importantly, the symbol == compares the two values in the test whereas = sets the value of a variable; remember to use the appropriate symbol.
- Comparisons may use the following set of mathematical operations:
 addition, subtraction, multiplication, division, and modulo
 Respectively, these use the symbols +, -, *, /, and %
 (an additional class of operators is reserved for later discussion)
 - ► These operations are also permitted throughout the script
 - ► for reference, the modulo operation returns the remainder of one integer divided by another, i.e. 11%3 = 2 since 11/3 = 3 + 2/3
- Comparisons are not statements, so they do not end in a semicolon.
- The complete form of the *if* statement is as follows:

```
if (comparison) conditional operation; else conditional operation;
```

where the *else* clause of the *if* statement is optional.

An *if* statement can conditionally execute a block of statements. This provides multiple consequences for a single test. This takes the form:

```
if ( comparison ) { first operation; second operation; ...; }
```

• Blocks group a set of statements (already ended by semicolons) by placing them inside braces, so they do not use any further symbols to designate their end. Blocks are necessary in the above form for *if* statements; they may be used outside of this context, but such use is optional.

More advanced usage of these commands is included later.

Command scripting is used for button actions, before and after menus and titles as pre- and post-commands, and in defining the first play commands (executed on loading the disc). Provided a button is selected before the menu ends, the button command is executed instead of the menu post command. The following example demonstrates the combination of the preceding statements.

```
First play command: g0=8; jump menu 1; menu 1 length: 100 frames menu 1 post-command: jump menu 1; menu 1 button 1: jump title 1; title 1 pre-command: if (g0%2==1) call menu 1; title 1 post-command: call menu 1;
```

Is title 1 shown if the corresponding button in menu 1 is pressed? Yes – since 8%2 = 0, the condition does not satisfy the if statement, so the title is played.

Advanced Command Scripting – Completing the Command Set

While the command list from the previous section covers the basics of scripting, this section will provide an exhaustive list of commands and demonstrate a set of features in various permutations. Treat this section as a desk reference and return to it for definitions and clarification. Understanding the entirety of DVD scripting by reading the command set alone is an excessive expectation; this illustrates the premise behind this guide.

- There are two varieties of menus: one is the video manager menu (vmMenu) and the second is the titleset menu (Menu). Ideological use aside, the only difference between these two menus is their restrictions on navigation. Navigating from a vmMenu ("vmgm menu number" in script) to a titleset menu ("titleset number menu number") requires that the titleset menu is the root menu in the titleset (marked by red brackets in the titleset manager of DVDStyler). This is directly due to the formal DVD specification. Permitted navigation is as follows:
 - ▶ A vmMenu can jump to any other vmMenu, the root menu in each titleset (defaulting to the first menu) or any title. Titles are numbered sequentially on the disc independent of titlesets in this usage.

```
jump vmgm menu number; jump titleset number menu; jump title number;
```

► A titleset menu can jump to any vmMenu or any menu or title in its titleset. The titleset number descriptor is optional.

```
jump vmgm menu number; jump menu number; jump title number;
```

A title can call any vmMenu or the root menu in its titleset or jump to any title in its titleset. The titleset number descriptor is not permitted. Title numbers are determined by the present titleset only.

```
call vmgm menu number; call menu; jump title number;
```

To alleviate the inconvenience of restricted navigation, the dvdauthor developers created a feature called "**jumppads**" which reserves general purpose registers g13, g14 and g15 to permit navigation between any two titles, menus or combination thereof. This distinguishes titleset menus and titles by the titleset which contains them. If enabled, they may be written as "**titleset** *number* menu *number*" and "**titleset** *number* title *number*" in all circumstances; dvdauthor adds in the necessary scripting for navigation. If the formal navigation is sufficient, this feature need not be enabled; otherwise, go to the DVD>Options window to activate "Create jumppads."

 More generalized menu calls and jumps are possible (given the proper tags are set in the menu properties) by specifying menus by their *entries* instead of *numbers*. Entries are: **title**, **root**, **subtitle**, **audio**, **angle**, and **ptt** *.

```
call / jump menu name entry menu tag;
i.e. call menu entry root; jump menu entry audio;

* ptt = chapter menu
```

Menus without tags must use the *number* method. Navigation rules apply.

Advanced Command Scripting – Command Set Continued

• Any chapter in a title is a valid jump target from any menu (though the command is different without jumppads). Chapter navigation is as follows:

```
jump titleset number title number chapter number;
jump title number chapter number;
jump title number program number;
jump title number cell number;
```

The last three examples presume navigation in the present titleset. Custom cell and program definitions expand on the use of chapters. Hierarchically, a cell is the most basic unit of video and has no direct method for user interaction. Programs are supersets of cells which also provide navigation points for the previous and next buttons on a player. Finally, chapters are programs that dvdauthor has marked for direct navigation. The commands **jump program** *number*; and **jump cell** *number*; navigate within a title (or menu! – menu calls also work). Other targets are:

cell top	next cell	prev cell
program top	next program	prev program
pgc top	next pgc	prev pgc
*up pgc	pgc tail	(*currently unsupported)

These targets in the blue box can only be accessed by the jump command. The "top" group identifies the beginning of each unit, "next" is the following unit, and "prev" is the previous unit. Generally, a single title or menu is a pgc and the pgc tail is the post command of the present title or menu.

- Cell commands are like pre- and post-commands, but are executed at the end of a cell (prior to a post-command) and must compile to a single command for a DVD-player. See Further Resources for a complete list.
- The resume command ("resume;") may be used from any menu, but the title it jumps to (and the particular time within that title) depends on whether or not the menu has been called during a title. If the menu is called while a title is playing, the resume command will jump back to the title and time when the menu was called earlier. Otherwise, the command will jump to the first title in the first titleset. A resume point may be manually set when the menu is called (by pre- or post-command, cell command or button-over-video [last currently unsupported in DVDStyler]) by specifying the return cell if the resume command is issued. This is done in the call command as follows:

```
call target menu resume cell;
```

By default, dvdauthor processes the chapter list resulting in cells without cell commands. Therefore, replace *cell* with the desired chapter number (in the present title). If using custom cells, cells may differ from chapters.

• A pseudo-random number generator is provided by the function **random()**. The function accepts positive values or expressions which produce positive values and outputs an integer between 1 and the input value, inclusively.

random(4) will output either 1, 2, 3 or 4, in a pseudo-random fashion.

Advanced Command Scripting – Command Set Completed

- In addition to the general purpose registers available for any scripting, there are twenty-four purpose-defined system registers denoted s0 to s23. Of these, four are common for interface purposes; they control the default angle, audio, highlighted (focused) button, and subtitle. These registers may be invoked as **angle**, **audio**, **button**, and **subtitle** or referred to by their formal designations, respectively **s3**, **s1**, **s8** and **s2**.
 - ► Currently, dvdauthor documentation states that angle functionality is untested. According to the DVD standard, this accepts values 1-9. Cell definitions and commands are helpful to gain full angle functionality, but dvdauthor may need further development to enable this.
 - ▶ There are eight permitted audio streams, 0-7. DVDStyler automatically denotes them from lowest to highest, beginning with the audio embedded in the input video (if present). The stream number increases according to the order in which the audio tracks are added to each title via the properties window. If the stream is set to a value of 15, no sound will play.
 - ▶ The default highlighted button is referenced by the button number multiplied by 1024. Each button number is shown on its properties window, counting up from 1 according to the order in which the buttons are added. A maximum of thirty-six buttons are permitted on a menu, divided between the display modes; for full frame, all thirty-six are permitted, and for widescreen, twelve may be displayed unless the options "nopanscan" or "noletterbox" are set, which permit eighteen.
 - ▶ There are a maximum of thirty-two subtitle streams, 0-31. DVDStyler does not provide forced subtitle controls (where only some subtitles are forced to be displayed) by default all subtitles are forced. Still, adding 64 to the stream number shows all subtitles in tracks with non-forced subtitles. Track 64 shows everything in stream 0. Track 62 disables subtitles, and track 63 finds the viewer's default language tag (with stream 0 default).

Setting values: register name = value; audio=0; or s1=0;

• In addition to the comparison operators (==, !=, <, >, <=, >=), **Boolean logical operators** may chain up to two comparisons together in an *if* statement. This uses Boolean logic via 'and', 'not', 'or' and 'xor' (exclusive or). Boolean 'and' requires that both comparisons before and after 'and' are true for the test to be satisfied. For instance, "2==2 and 4==4" would test true, so the conditional operation would be executed. Boolean 'not' logically negates the truth of the comparison after it. Thus, "not 2==3" would test true. Boolean 'or' requires that either (or both) of the comparisons are true. Hence, "5==5 or 2==2" would test true. Boolean 'xor' requires that one of the comparisons is true (but not both). So "5==5 xor 2==2" would test false; both comparisons are true. The logical 'and', 'not', and 'or' operators may also be written '&&', '!' and '||', respectively.

Note: not all players will correctly process two comparisons; **nested** *if* **statements are reliable**, however. if (test_1) { if (test_2) {commands;} }

• **Bitwise logical operators** 'and', 'or' and 'xor' are supplied by the symbols '&', '|', and '^' – these perform the same Boolean logic as above, but individually to each bit in a value. <u>All values are 16 bit nonnegative integers</u>.

Advanced Command Scripting – Feature Demonstration

With the fundamentals and detailed definitions now covered, examples of some possible features are in order. This is where the fun begins and authoring customization starts. A little more on menu structure first.

Suppose you want a simple one-menu DVD. This seems fine in principle, but should the interface be a vmMenu or a titleset Menu? Remember that a vmMenu is the only menu type that can be a title menu. This means that without a vmMenu, pressing the title menu button on a viewer's remote will result in an error; in the best circumstances the player will ignore the button press. Without a titleset Menu, though, none of the other entries (root, chapter, etc.) can be set. The solution is to make the titleset Menu the main menu interface and add a blank vmMenu with the title entry set. Set the pre-command of the vmMenu to jump to the titleset Menu and you have an instant everything-in-one menu. This principle applies even to multi-menu interfaces where you want the title menu remote button and the root menu remote button to display the same menu. Note that this is referred to as a "dummy menu" since it serves no purpose but to redirect navigation.

With all the complexity of navigation with multiple titlesets, why not throw them out and just keep it simple? It's a fair point and will simplify the process of building a DVD, but there is a very nice feature available to **multiple titlesets**: each titleset can have its own root, chapter, audio, subtitle and angle menus. If a viewer presses the remote button to call one of these menus from a particular titleset, the menu in that titleset will be displayed. This allows very diverse content to be compiled onto a disc and results in menus which are tailored for their particular titles. Themed appearances result is a professional-looking DVD interface. The end goal is ease of use for a viewer; an intuitive interface is always a good idea. Just remember that the DVDStyler interface does not let you add more menus or titles to an earlier titleset once you've added a new titleset (right-click on whitespace in the titleset manager for the option).

Of all features to include, a **first play clip** is probably the most noticeable. Since interactive menus in DVDStyler cannot have video backgrounds, the interface will seem very spartan if there is no video introduction. A first play clip is one of the easiest features to enable. This may be a feature title or the background of a menu used as an introduction. Go to DVD>Options and set the First Play Commands to jump to the appropriate menu or title. In the introduction case, set the post-command to jump to the main menu. Technically speaking, that's all that is necessary. If you would like to make your discs dummy-proof, a little scripting can force the clip to be played as long as the player follows precommands. When a DVD is loaded, every general purpose register is set to zero. This can be used to determine if the disc has been recently loaded. Pick a general purpose register to use in your test – it really doesn't matter what variable is used, just that a single variable is referenced. Add the following pre-command to all primary (tagged) menus and every title on the disc (except the first play clip):

if (your variable==0) navigate to first play clip destination;

and the following post-command to the first play clip:

your variable=some value greater than zero; navigate to desired location;

Advanced Command Scripting – More Features

The previous first play clip can act as an introduction, but further transitional elements will likely improve the reception of the interface. **Menu transitions** help to make the DVD presentation seamless. Similarly as the first play clip, menu transitions use an additional menu to display the video content, using a manually-set background clip. Use the following commands for each menu transition:

outbound button: jump transition menu destination; menu post-command: jump appropriate menu destination;

Note: a transition clip can function as the navigation bridge between two titleset menus (thus avoiding jumppads) if the clip is the background of a vmMenu.

The **resume** feature helps viewers change settings mid-title while not losing the progress on viewing the title. However, sometimes a "play" button is assumed to be a resume button and this confusion can result in the loss of the resume point. To combine these two buttons, dedicate a register to the current playing status: when the main title is selected, save a nonzero value to the register and when the title is complete set the value back to zero. Therefore, if any play button is pressed and the value in the play status register is not zero, the button will resume.

```
play button: if (your variable==0) { your variable=value greater than zero; jump title destination; } else { resume; } title post-command: your variable=0; call appropriate menu;
```

This same principle can be used to create a **play all** button. Here, one value indicates that some sequence should be played and another indicates that a single episode should be played. The "play all" flag in the button properties uses values "1" and "0" in register g0 to handle this in the background for all titles.

```
play all button: your variable=value 1; jump first title in sequence;
play episode button: your variable=value 2; jump particular title;
title post-commands: if (your variable==value 1) jump next title;
else { your variable=0; call menu destination; }
last title post-command: if (your variable==value 1)
{ your variable=0; call menu with play all button; }
else { your variable=0; call menu destination; }
```

This principle is not limited to two settings (playing the entire disc versus one title), and may be extended to a play-list button. In this mode, the value of the variable indicates the precise navigation through all the titles on the disc. For instance, music videos could be categorized according to individual performers, group performers, songwriters, genre, dates, albums, track numbers (though creating groups of first, second, etc. tracks from different albums might seem a little random), or any other criteria imaginable to determine the titles to be played and in what particular order. Each play-list has a number assigned to it and each title uses a long string of post-command tests to navigate according to the play-list value. Though this would take a while to set up, it would likely be impressive to the viewer. Creating a spreadsheet for reference when scripting this is a must.

Advanced Command Scripting – Completing the Feature Set

Finally, what menu interface would seem professional without a reasonable default highlighted button? To **remember the last-pressed menu button**, select one general purpose register for each menu which will remember buttons. In the command of every button which jumps away from the menu, save the value of the button number multiplied by 1024 to the appropriate register. Button numbers are visible on their properties window as well as in the status bar. Set the precommand of each applicable menu to highlight the saved menu button as follows:

button command: your *variable*=1024*button number; jump destination;

menu pre-command: button=pressed button variable;

The default button may also be set by the above pre-command using a fixed value. This feature is included in DVDStyler, but is referenced here for further use below.

Conserving Variables

When combining features, it helps to note when conditions for one feature overlap with another feature. For instance, the zero value of some register used to test the first-play video is compatible with all other features so the variable used by the first-play test can easily be shared with another feature. Similarly, the play all, resume and title restriction features can all share a variable since they are all related to the current status of play. **Sharing variables** conserves scripting resources and permits more features and interactivity. If space gets particularly cramped, try designing the menu interface so that **jumppads** may be deactivated (this provides three more registers). Perhaps better in conserving variables (but more complicated to implement), the last pressed button on several menus can be combined by treating the variable as a sixteen-bit counter. Suppose there are eight buttons on a menu; then three bits of the shared variable (2³=8) can then be used to save which button was last pressed via **bitwise logic**.

```
3 bits for this menu first bit place -1 = 4 2^4 = 16 binary value 1111111110001111 = 65423 decimal value Erases previous storing: temporary\ variable = your\ variable\ \&\ 65423; your\ variable = temporary\ variable\ |\ ((button\ number\ -1)*16); Stores new value retrieving: temporary\ variable\ =\ (your\ variable\ \&\ 112)+1; button=temporary\ variable\ *\ 1024;
```

This is a little complicated ;-) but if variables are in short supply this method will definitely conserve space. Note that variable sharing can be implemented in other instances also. Ultimately, it is possible to have a very large number of menus and features included on a DVD provided that you plan out the structure thoroughly.

<u>Most projects do not even remotely need to consider the binary logic above</u>, but it can serve as a reminder of the adaptability and flexibility of the DVD platform.

The final step after designing all of the menus, adding titles, setting chapter points and encoding settings, and adding assorted commands is to save the project and burn the disc. The project is complete! See Completing the Disc.

Example Structure 1

This structure generates a DVD with a first-play clip, play all command, which remembers last-pressed menu buttons, implements menu transitions, and resumes by default to remedy accidental navigation. There are five feature titles treated as episodes, four vmMenus (main menu, first play / main menu introduction, two menu transition elements), and one Menu (episode selection).

```
DVD Options:
  First play commands:
 g0=0; g1=0; g2=0; jump vmgm menu 2;
vmMenu 1 "Main Menu" Properties:
 Video Object - [select] -> Loop
 Menu - [select] -> Title
 if (g0==0) { jump vmgm menu 2; } else { button=g0; }
  Pre commands:
  vmMenu 1 button "Play All" (button 1):
 q0=1024; q2=1; resume;
  vmMenu 1 button "Episode Selection" (button 2):
 jump vmgm menu 3;
vmMenu 2 "Main Menu Introduction Clip" Properties:
 Background - Image: [introduction clip]
 Video Object - Audio: [introduction audio]
 Pause: 0
  Post commands:
 g0=1024; jump vmgm menu 1;
vmMenu 3 "Main Menu to Episode Selection Menu Transition":
 Background - Image: [transition clip 1]
 Video Object - Audio: [transition 1 audio]
 Pause: 0
  Post commands:
 g1=1024; jump titleset 1 menu;
vmMenu 4 "Episode Selection Menu to Main Menu Transition":
 Background - Image: [transition clip 2]
 Video Object - Audio: [transition 2 audio]
 Pause: 0
  Post commands:
 g0=2048; jump vmgm menu 1;
Menu 1 "Episode Selection Menu" Properties:
 Video Object - [select] -> Loop
 Menu - [select] -> Root
  Pre commands:
 if (g0==0) { jump vmgm menu 2; } else { button=g1; }
  Menu 1 button "Resume Feature" (button 1):
 g1=1024; g2=0; resume;
```

Example Structure 1 Part 2

```
Menu 1 button "Episode 1" (button 2):
 g1=1024; g2=0; jump title 1;
  Menu 1 button "Episode 2" (button 3):
 g1=1024; g2=0; jump title 2;
 Styler
  Menu 1 button "Episode 3" (button 4):
 g1=1024; g2=0; jump title 3;
  Menu 1 button "Episode 4" (button 5):
 g1=1024; g2=0; jump title 4;
  Menu 1 button "Episode 5" (button 6):
 g1=1024; g2=0; jump title 5;
  Menu 1 button "Main Menu" (button 7):
 jump vmgm menu 4;
Title 1 "Episode 1":
  Pre commands:
 if (g0==0) {call vmgm menu 2; }
 if (g2==1) { jump title 2; }
  Post commands:
 else { g1=3072; call menu entry root; }
Title 2 "Episode 2":
 if (g0==0) {call vmgm menu 2; }
  Pre commands:
 if (g2==1) { jump title 3; }
  Post commands:
 else { g1=4096; call menu entry root; }
Title 3 "Episode 3":
  Pre commands:
 if (g0==0) {call vmgm menu 2; }
 if (g2==1) { jump title 4; }
  Post commands:
 else { g1=5120; call menu entry root; }
Title 4 "Episode 4":
  Pre commands:
 if (g0==0) {call vmgm menu 2; }
  Post commands:
 if (g2==1) { jump title 5; }
 else { g1=6144; call menu entry root; }
Title 5 "Episode 5":
  Pre commands:
 if (g0==0) {call vmgm menu 2; }
  Post commands:
 if (g2==1) \{ g2=0; call vmgm menu 1; \}
 else { g1=7168; call menu entry root; }
```

Example Structure 1 Part 3

List of variable values and their meanings

g0

(first-play test, main menu button highlight [focus])

- =0 Disc has been recently loaded. First play engage!
- =1024 Highlight first button on Main Menu (Play All button)
- =2048 Highlight second button on Main Menu (Episode Selection button)

g1

(episode selection menu button highlight [focus])

- =0 Disc has been recently loaded. Value will be overwritten after first-play.
- =1024 Highlight first button on Episode Selection Menu (Resume Feature button)
- =2048 Highlight second button on Episode Selection Menu (Episode 1 button)
- =3072 Highlight third button on Episode Selection Menu (Episode 2 button)
- =4096 Highlight fourth button on Episode Selection Menu (Episode 3 button)
- =5120 Highlight fifth button on Episode Selection Menu (Episode 4 button)
- =6144 Highlight sixth button on Episode Selection Menu (Episode 5 button)
- =7168 Highlight seventh button on Episode Selection Menu (Main Menu button)

g2

(activate play-all mode, activate single episode mode)

- =0 Single episode mode; after playing episode, will return to Episode Selection Menu
- =1 Activate play-all mode; episodes will play back-to-back

This first example demonstrated a basic episode-based DVD. This is excellent to become familiar with the functioning of commands, but employs few features which cannot be implemented by standard DVDStyler-provided drop-down commands. The following example is a more complex design, based on a single-title DVD. I decided to create a disc which would track where the viewer was throughout the movie. When a viewer selects the chapter menu, the present chapter is auto-highlighted on the correct menu (one of three). Also, the present chapter is detected within one second of playing that chapter (the division of chapters and cells). This shows one small capability of cell commands.

Example Structure 2

This structure generates a DVD with a first-play clip, remembers last-pressed menu buttons, navigates to present chapter button on calling chapter menu, and resumes by default to remedy accidental navigation. There is one feature title, one vmMenu (dummy menu), and seven Menus (main menu, chapter menu, two static information menus, and one first-play / main menu introduction menu).

```
DVD Options:
  First play commands: g0=0; g1=0; jump titleset 1 menu entry root;
vmMenu 1 "Dummy Menu" Properties:
 Menu - [select] -> Title
  Pre commands:
 jump titleset 1 menu entry root;
Menu 1 "Main Menu" Properties:
 Video Object - Audio: [menu audio]
 Pause: [select] -> Loop
 if (g0==0) jump menu 7; else button=g0;
  Pre commands:
  Menu 1 button "Play" (button 1):
 q0=1024; if (q1==0) jump title 1; else resume;
  Menu 1 button "DVD-ROM Features" (button 2):
 jump menu 6;
  Menu 1 button "Chapters" (button 3):
 jump menu entry ptt;
  Menu 1 button "Links" (button 4):
 jump menu 5;
Menu 2 "Chapter Menu Part 1":
 Video Object - Audio: [chapter audio] Pause: [select] -> Loop
 Menu Entry: [select] -> Chapter
  Pre commands:
 if (g0==0) jump menu 7; else { if (g1\&1==1) button=5120;
 else { if (g1/2 < 5) { if (g1==0) button=1024; else button=g1/2*1024; }
 else { if (g1/2 < 9) jump menu 3; else jump menu 4; } }
  Menu 2 button "Chapter 1" (button 1):
 if (g1\&30==2) resume; else jump title 1 chapter 1;
  Menu 2 button "Chapter 2" (button 2):
 if (g1\&30==4) resume; else jump title 1 chapter 2;
```

Example Structure 2 Part 2

```
Menu 2 button "Chapter 3" (button 3):
 if (g1\&30==6) resume; else jump title 1 chapter 3;
  Menu 2 button "Chapter 4" (button 4):
 if (g1\&30==8) resume; else jump title 1 chapter 4;
  Menu 2 button "Chapter Menu 1-4" (button 5):
 g2=g1&30; g1=g2|1; jump menu entry ptt;
  Menu 2 button "Chapter Menu 5-8" (button 6):
 g2=g1&30; g1=g2|1; jump menu 3;
  Menu 2 button "Chapter Menu 9-10" (button 7):
 g2=g1&30; g1=g2|1; jump menu 4;
  Menu 2 button "Main Menu" (button 8):
 g2=g1&30; g1=g2; g0=3072; jump menu entry root;
Menu 3 "Chapter Menu Part 2":
 Video Object - Audio: [chapter audio] Pause: [select] -> Loop
  Pre commands:
 if (g1\&1==1) button=6114; else { if (g1/2<9) {if (g1/2>4)
 button=(g1/2-4)*1024; else jump menu entry ptt; } else jump menu 4; }
  Menu 3 button "Chapter 5" (button 1):
 if (g1\&30==10) resume; else jump title 1 chapter 5;
  Menu 3 button "Chapter 6" (button 2):
 if (g1\&30==12) resume; else jump title 1 chapter 6;
  Menu 3 button "Chapter 7" (button 3):
 if (g1\&30==14) resume; else jump title 1 chapter 7;
  Menu 3 button "Chapter 8" (button 4):
 if (g1\&30==16) resume; else jump title 1 chapter 8;
  Menu 3 button "Chapter Menu 1-4" (button 5):
 g2=g1\&30; g1=g2|1; jump menu entry ptt;
  Menu 3 button "Chapter Menu 5-8" (button 6):
 g2=g1&30; g1=g2|1; jump menu 3;
  Menu 3 button "Chapter Menu 9-10" (button 7):
 g2=g1&30; g1=g2|1; jump menu 4;
```

Example Structure 2 Part 3

```
Menu 3 button "Main Menu" (button 8):
 q2=q1&30; q1=q2; q0=3072; jump menu entry root;
Menu 4 "Chapter Menu Part 3":
 Video Object - Audio: [chapter audio] Pause: [select] -> Loop
  Pre commands:
 if (g1\&1==1) button=5120; else { if (g1/2>8) button=(g1/2-8)*1024;
 else { if (g1/2>4) jump menu 3; else jump menu entry ptt; } }
 Menu 4 button "Chapter 9" (button 1):
 if (g1\&30==18) resume; else jump title 1 chapter 9;
  Menu 4 button "Chapter 10" (button 2):
 if (g1\&30==20) resume; else jump title 1 chapter 10;
  Menu 4 button "Chapter Menu 1-4" (button 3):
 g2=g1&30; g1=g2|1; jump menu entry ptt;
  Menu 4 button "Chapter Menu 5-8" (button 4):
 g2=g1&30; g1=g2|1; jump menu 3;
 Menu 4 button "Chapter Menu 9-10" (button 5):
 g2=g1&30; g1=g2|1; jump menu 4;
 Menu 3 button "Main Menu" (button 6):
 g2=g1&30; g1=g2; g0=3072; jump menu entry root;
Menu 5 "Links":
 Video Object - Audio: [links audio] Pause: [select] -> Loop
 Pre commands:
 button=1024;
  Menu 5 button "Main Menu" (button 1): g0=4096; jump menu entry root;
Menu 6 "DVD-ROM Features":
 Video Object - Audio: [dvd-rom audio]
 Pause: [select] -> Loop
  Pre commands:
 button=1024;
  Menu 5 button "Main Menu" (button 1): g0=2048; jump menu entry root;
Menu 7 "Main Menu Introduction Clip":
 Background - Image: [introduction clip]
  Post commands:
 g0=1024; g1=0; jump menu entry root;
```

Example Structure 2 Part 4

Title 1 "Main Title": **Pre commands:** if (q0==0) call menu entry root; **Post commands:** g0=1024; g1=0; call menu entry root; **Chapters Options:** 0:00:00.000 - 0:00:01.000Chapter; Commands: g1=2;0:00:01.000 - 0:09:25.231Regular; 0:09:25.231 - 0:09:26.231Chapter; Commands: g1=4;0:09:26.231 - 0:19:25.231Regular; 0:19:25.231 - 0:19:26.231Chapter; Commands: q1=6;Regular; 0:19:26.231 - 0:28:28.1720:28:28.172 - 0:28:29.172Chapter: Commands: q1 = 8: 0:28:29.172 - 0:38:17.364Regular: 0:38:17.364 - 0:38:18.364 Chapter; Commands: q1=10;0:38:18.364 - 0:45:47.814Regular; 0:45:47.814 - 0:45:48.814Chapter: Commands: g1=12;0:45:48.814 - 0:56:07.634Regular; 0.56:07.634 - 0.56:08.634Chapter; Commands: q1=14;0.56.08.634 - 1.06.09.435Regular; 1:06:09.435 - 1:06:10.435 Chapter; Commands: g1=16;1:06:10.435 - 1:16:12.439 Regular; 1:16:12.439 - 1:16:13.439 Chapter; Commands: g1=18;1:16:13.439 - 1:21:01.326 Regular: 1:21:01.326 - 1:21:02.326 Commands: Chapter; g1=20;1:21:02.326 - 1:25:09.442 Regular; List of variable values and their meanings **q0** first play test; Main Menu button control; = button number * 1024 g1 Chapter Menu button control; if bit 1 = 1, the particular portion of the chapter menu was forcibly displayed, therefore, highlight the button for the present menu; if bit 1 = 0, the chapter menu was auto-navigated, therefore bits 2-5 should be checked to highlight the present chapter; present chapter in bits 2-5 = g1&30 / 2; the first calculation finds the value of bits 2-5 and the second divides the number by 2 to produce the current chapter:

Thanks for reading along! Happy authoring!

Best Regards,

Further Resources

The following websites may prove useful.

DVDStyler Help Forum

DVDStyler Wiki FAQ

Creating New Buttons for DVDStyler

The dvdauthor man page

The dvdauthor man page for spumux - subpicture & subtitle renderer and muxer

For the ambitious - subtitling via Linux command line with spumux

DVD Videos on Linux and Unix - format information

DVD specifications - everything you wanted to know about the architecture

This is useful for cell commands when checking if a command passed to dvdauthor will compile to a single command for a DVD-player. In the section titled Virtual Machine Coding, see the link titled Command Details.

Another page with DVD specifications

Retail site wanting to sell you unofficial DVD specs; some free info nonetheless

Basic reference for using FFmpeg

In addition to being an excellent introduction to and reference for FFmpeg, this is useful for selecting and configuring command line video filters for the Video Properties window.

Wikipedia's page on NTSC

Wikipedia's page on PAL

Wikipedia's page on overscan

Wikipedia's page on interlaced video

Wikipedia's page on progressive scan video

Wikipedia's page on MPEG-2 encoding, used for DVD-Video

Wikipedia's page on Pan and Scan display mode

Wikipedia's page on Letterbox display mode

Acknowledgements

DVDStyler Program Author: Alex Thüring <alex@thuering.biz> Guide Author: Jonathan Blair <need-more-input@users.sourceforge.net>

Proofreaders: Alex Thüring <alex@thuering.biz>

Contributors:

Revision History

- 1.03 Cell command functionality corrected per DVDStyler 1.8.4 specifications and requirements / limitations added to scripting section; angle functionality tests suggested as appropriate; chapter options, video and menu encoding expanded with updated window properties and placed before scripting section; Menu Errata edited to reflect flexibility in menu flag choices; introduction and purpose of scripting section added; cell command example structure added; FFmpeg command-line reference added.
- Revision History added; corrected guide to demonstrate the partial support of background video in menus; removed resume location preservation and conditional menu transitions with use of video-inmenu transitions; revised subtitle track / stream number value description; revised chapter navigation; expanded play-all button demonstration to include play-list functionality; added parenthesis to retrieval command in bitwise logic diagram for clarity; vastly simplified example structure by video-in-menu transitions and formatted description for easier reading.
- 1.01 Chapter point time format revised; various typos fixed (thanks Alex!).
- 1.00 All sections, less Revision History included.

To Do (in no particular order)

Demonstrate full subtitle / audio menu commands; write explanation of command compilation to explain limitation of cell commands.

GNU Free Documentation License Version 1.3, 3 November 2008

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

O. PREAMBLE

The purpose of this License is to make a manual, textbook, or other functional and useful document "free" in the sense of freedom: to assure everyone the effective freedom to copy and redistribute it, with or without modifying it, either commercially or noncommercially. Secondarily, this License preserves for the author and publisher a way to get credit for their work, while not being considered responsible for modifications made by others.

This License is a kind of "copyleft", which means that derivative works of the document must themselves be free in the same sense. It complements the GNU General Public License, which is a copyleft license designed for free software.

We have designed this License in order to use it for manuals for free software, because free software needs free documentation: a free program should come with manuals providing the same freedoms that the software does. But this License is not limited to software manuals; it can be used for any textual work, regardless of subject matter or whether it is published as a printed book. We recommend this License principally for works whose purpose is instruction or reference.

1. APPLICABILITY AND DEFINITIONS

This License applies to any manual or other work, in any medium, that contains a notice placed by the copyright holder saying it can be distributed under the terms of this License. Such a notice grants a world-wide, royalty-free license, unlimited in duration, to use that work under the conditions stated herein. The "Document", below, refers to any such manual or work. Any member of the public is a licensee, and is addressed as "you". You accept the license if you copy, modify or distribute the work in a way requiring permission under copyright law.

A "Modified Version" of the Document means any work containing the Document or a portion of it, either copied verbatim, or with modifications and/or translated into another language.

A "Secondary Section" is a named appendix or a front-matter section of the Document that deals exclusively with the relationship of the publishers or authors of the Document to the Document's overall subject (or to related matters) and contains nothing that could fall directly within that overall subject. (Thus, if the Document is in part a textbook of mathematics, a Secondary Section may not explain any mathematics.) The relationship could be a matter of historical connection with the subject or with related matters, or of legal, commercial, philosophical, ethical or political position regarding them.

The "Invariant Sections" are certain Secondary Sections whose titles are designated, as being those of Invariant Sections, in the notice that says that the Document is released under this License. If a section does not fit the above definition of Secondary then it is not allowed to be designated as Invariant. The Document may contain zero Invariant Sections. If the Document does not identify any Invariant Sections then there are none.

The "Cover Texts" are certain short passages of text that are listed, as Front-Cover Texts or Back-Cover Texts, in the notice that says that the Document is released under this License. A Front-Cover Text may be at most 5 words, and a Back-Cover Text may be at most 25 words.

A "Transparent" copy of the Document means a machine-readable copy, represented in a format whose specification is available to the general public, that is suitable for revising the document straightforwardly with generic text editors or (for images composed of pixels) generic paint programs or (for drawings) some widely available drawing editor, and that is suitable for input to text formatters or for automatic translation to a variety of formats suitable for input to text formatters. A copy made in an otherwise Transparent file format whose markup, or absence of markup, has been arranged to thwart or discourage subsequent modification by readers is not Transparent. An image format is not Transparent if used for any substantial amount of text. A copy that is not "Transparent" is called "Opaque".

Examples of suitable formats for Transparent copies include plain ASCII without markup, Texinfo input format, LaTeX input format, SGML or XML using a publicly available DTD, and standard-conforming simple HTML, PostScript or PDF designed for human modification. Examples of transparent image formats include PNG, XCF and JPG. Opaque formats include proprietary formats that can be read and edited only by proprietary word processors, SGML or XML for which the DTD and/or processing tools are not generally available, and the machine-generated HTML, PostScript or PDF produced by some word processors for output purposes only.

The "Title Page" means, for a printed book, the title page itself, plus such following pages as are needed to hold, legibly, the material this License requires to appear in the title page. For works in formats which do not have any title page as such, "Title Page" means the text near the most prominent appearance of the work's title, preceding the beginning of the body of the text.

The "publisher" means any person or entity that distributes copies of the Document to the public.

A section "Entitled XYZ" means a named subunit of the Document whose title either is precisely XYZ or contains XYZ in parentheses following text that translates XYZ in another language. (Here XYZ stands for a specific section name mentioned below, such as "Acknowledgements", "Dedications", "Endorsements", or "History".) To "Preserve the Title" of such a section when you modify the Document means that it remains a section "Entitled XYZ" according to this definition.

The Document may include Warranty Disclaimers next to the notice which states that this License applies to the Document. These Warranty Disclaimers are considered to be included by reference in this License, but only as regards disclaiming warranties: any other implication that these Warranty Disclaimers may have is void and has no effect on the meaning of this License.

2. VERBATIM COPYING

You may copy and distribute the Document in any medium, either commercially or noncommercially, provided that this License, the copyright notices, and the license notice saying this License applies to the Document are reproduced in all copies, and that you add no other conditions whatsoever to those of this License. You may not use technical measures to obstruct or control the reading or further copying of the copies you make or distribute. However, you may accept compensation in exchange for copies. If you distribute a large enough number of copies you must also follow the conditions in section 3.

You may also lend copies, under the same conditions stated above, and you may publicly display copies.

3. COPYING IN QUANTITY

If you publish printed copies (or copies in media that commonly have printed covers) of the Document, numbering more than 100, and the Document's license notice requires Cover Texts, you must enclose the copies in covers that carry, clearly and legibly, all these Cover Texts: Front-Cover Texts on the front cover, and Back-Cover Texts on the back cover. Both covers must also clearly and legibly identify you as the publisher of these copies. The front cover must present the full title with all words of the title equally prominent and visible. You may add other material on the covers in addition. Copying with changes limited to the covers, as long as they preserve the title of the Document and satisfy these conditions, can be treated as verbatim copying in other respects.

If the required texts for either cover are too voluminous to fit legibly, you should put the first ones listed (as many as fit reasonably) on the actual cover, and continue the rest onto adjacent pages.

If you publish or distribute Opaque copies of the Document numbering more than 100, you must either include a machine-readable Transparent copy along with each Opaque copy, or state in or with each Opaque copy a computer-network location from which the general network-using public has access to download using public-standard network protocols a complete Transparent copy of the Document, free of added material. If you use the latter option, you must take reasonably prudent steps, when you begin distribution of Opaque copies in quantity, to ensure that this Transparent copy will remain thus accessible at the stated location until at least one year after the last time you distribute an Opaque copy (directly or through your agents or retailers) of that edition to the public.

It is requested, but not required, that you contact the authors of the Document well before redistributing any large number of copies, to give them a chance to provide you with an updated version of the Document.

4. MODIFICATIONS

You may copy and distribute a Modified Version of the Document under the conditions of sections 2 and 3 above, provided that you release the Modified Version under precisely this License, with the Modified Version filling the role of the Document, thus licensing distribution and modification of the Modified Version to whoever possesses a copy of it. In addition, you must do these things in the Modified Version:

- A. Use in the Title Page (and on the covers, if any) a title distinct from that of the Document, and from those of previous versions (which should, if there were any, be listed in the History section of the Document). You may use the same title as a previous version if the original publisher of that version gives permission.
- B. List on the Title Page, as authors, one or more persons or entities responsible for authorship of the modifications in the Modified Version, together with at least five of the principal authors of the Document (all of its principal authors, if it has fewer than five), unless they release you from this requirement.
- C. State on the Title page the name of the publisher of the Modified Version, as the publisher.
- D. Preserve all the copyright notices of the Document.
- E. Add an appropriate copyright notice for your modifications adjacent to the other copyright notices.
- F. Include, immediately after the copyright notices, a license notice giving the public permission to use the Modified Version under the terms of this License, in the form shown in the Addendum below.
- G. Preserve in that license notice the full lists of Invariant Sections and required Cover Texts given in the Document's license notice.
- H. Include an unaltered copy of this License.

- I. Preserve the section Entitled "History", Preserve its Title, and add to it an item stating at least the title, year, new authors, and publisher of the Modified Version as given on the Title Page. If there is no section Entitled "History" in the Document, create one stating the title, year, authors, and publisher of the Document as given on its Title Page, then add an item describing the Modified Version as stated in the previous sentence.
- J. Preserve the network location, if any, given in the Document for public access to a Transparent copy of the Document, and likewise the network locations given in the Document for previous versions it was based on. These may be placed in the "History" section. You may omit a network location for a work that was published at least four years before the Document itself, or if the original publisher of the version it refers to gives permission.
- publisher of the version it refers to gives permission.

 K. For any section Entitled "Acknowledgements" or "Dedications",

 Preserve the Title of the section, and preserve in the section all
 the substance and tone of each of the contributor acknowledgements
 and/or dedications given therein.
- L. Preserve all the Invariant Sections of the Document, unaltered in their text and in their titles. Section numbers or the equivalent are not considered part of the section titles.
- M. Delete any section Entitled "Endorsements". Such a section may not be included in the Modified Version.
- N. Do not retitle any existing section to be Entitled "Endorsements" or to conflict in title with any Invariant Section.
- O. Preserve any Warranty Disclaimers.

If the Modified Version includes new front-matter sections or appendices that qualify as Secondary Sections and contain no material copied from the Document, you may at your option designate some or all of these sections as invariant. To do this, add their titles to the list of Invariant Sections in the Modified Version's license notice. These titles must be distinct from any other section titles.

You may add a section Entitled "Endorsements", provided it contains nothing but endorsements of your Modified Version by various parties—for example, statements of peer review or that the text has been approved by an organization as the authoritative definition of a standard.

You may add a passage of up to five words as a Front-Cover Text, and a passage of up to 25 words as a Back-Cover Text, to the end of the list of Cover Texts in the Modified Version. Only one passage of Front-Cover Text and one of Back-Cover Text may be added by (or through arrangements made by) any one entity. If the Document already includes a cover text for the same cover, previously added by you or by arrangement made by the same entity you are acting on behalf of, you may not add another; but you may replace the old one, on explicit permission from the previous publisher that added the old one.

The author(s) and publisher(s) of the Document do not by this License give permission to use their names for publicity for or to assert or imply endorsement of any Modified Version.

5. COMBINING DOCUMENTS

You may combine the Document with other documents released under this License, under the terms defined in section 4 above for modified versions, provided that you include in the combination all of the Invariant Sections of all of the original documents, unmodified, and list them all as Invariant Sections of your combined work in its license notice, and that you preserve all their Warranty Disclaimers.

The combined work need only contain one copy of this License, and multiple identical Invariant Sections may be replaced with a single copy. If there are multiple Invariant Sections with the same name but different contents, make the title of each such section unique by adding at the end of it, in parentheses, the name of the original author or publisher of that section if known, or else a unique number. Make the same adjustment to the section titles in the list of Invariant Sections in the license notice of the combined work.

In the combination, you must combine any sections Entitled "History" in the various original documents, forming one section Entitled "History"; likewise combine any sections Entitled "Acknowledgements", and any sections Entitled "Dedications". You must delete all sections Entitled "Endorsements".

6. COLLECTIONS OF DOCUMENTS

You may make a collection consisting of the Document and other documents released under this License, and replace the individual copies of this License in the various documents with a single copy that is included in the collection, provided that you follow the rules of this License for verbatim copying of each of the documents in all other respects.

You may extract a single document from such a collection, and distribute it individually under this License, provided you insert a copy of this License into the extracted document, and follow this License in all other respects regarding verbatim copying of that document.

7. AGGREGATION WITH INDEPENDENT WORKS

A compilation of the Document or its derivatives with other separate and independent documents or works, in or on a volume of a storage or distribution medium, is called an "aggregate" if the copyright resulting from the compilation is not used to limit the legal rights of the compilation's users beyond what the individual works permit. When the Document is included in an aggregate, this License does not apply to the other works in the aggregate which are not themselves derivative works of the Document.

If the Cover Text requirement of section 3 is applicable to these copies of the Document, then if the Document is less than one half of the entire aggregate, the Document's Cover Texts may be placed on covers that bracket the Document within the aggregate, or the electronic equivalent of covers if the Document is in electronic form. Otherwise they must appear on printed covers that bracket the whole aggregate.

8. TRANSLATION

Translation is considered a kind of modification, so you may distribute translations of the Document under the terms of section 4. Replacing Invariant Sections with translations requires special permission from their copyright holders, but you may include translations of some or all Invariant Sections in addition to the original versions of these Invariant Sections. You may include a translation of this License, and all the license notices in the Document, and any Warranty Disclaimers, provided that you also include the original English version of this License and the original versions of those notices and disclaimers. In case of a disagreement between the translation and the original version of this License or a notice or disclaimer, the original version will prevail.

If a section in the Document is Entitled "Acknowledgements", "Dedications", or "History", the requirement (section 4) to Preserve its Title (section 1) will typically require changing the actual title.

9. TERMINATION

You may not copy, modify, sublicense, or distribute the Document except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense, or distribute it is void, and will automatically terminate your rights under this License.

However, if you cease all violation of this License, then your license from a particular copyright holder is reinstated (a) provisionally, unless and until the copyright holder explicitly and finally terminates your license, and (b) permanently, if the copyright holder fails to notify you of the violation by some reasonable means prior to 60 days after the cessation.

Moreover, your license from a particular copyright holder is reinstated permanently if the copyright holder notifies you of the violation by some reasonable means, this is the first time you have received notice of violation of this License (for any work) from that copyright holder, and you cure the violation prior to 30 days after your receipt of the notice.

Termination of your rights under this section does not terminate the licenses of parties who have received copies or rights from you under this License. If your rights have been terminated and not permanently reinstated, receipt of a copy of some or all of the same material does not give you any rights to use it.

10. FUTURE REVISIONS OF THIS LICENSE

The Free Software Foundation may publish new, revised versions of the GNU Free Documentation License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns. See http://www.qnu.org/copyleft/.

Each version of the License is given a distinguishing version number. If the Document specifies that a particular numbered version of this License "or any later version" applies to it, you have the option of following the terms and conditions either of that specified version or of any later version that has been published (not as a draft) by the Free Software Foundation. If the Document does not specify a version number of this License, you may choose any version ever published (not as a draft) by the Free Software Foundation. If the Document specifies that a proxy can decide which future versions of this License can be used, that proxy's public statement of acceptance of a version permanently authorizes you to choose that version for the Document.

11. RELICENSING

"Massive Multiauthor Collaboration Site" (or "MMC Site") means any World Wide Web server that publishes copyrightable works and also provides prominent facilities for anybody to edit those works. A public wiki that anybody can edit is an example of such a server. A "Massive Multiauthor Collaboration" (or "MMC") contained in the site means any set of copyrightable works thus published on the MMC site.

"CC-BY-SA" means the Creative Commons Attribution-Share Alike 3.0 license published by Creative Commons Corporation, a not-for-profit corporation with a principal place of business in San Francisco, California, as well as future copyleft versions of that license published by that same organization.

"Incorporate" means to publish or republish a Document, in whole or in part, as part of another Document.

An MMC is "eligible for relicensing" if it is licensed under this License, and if all works that were first published under this License somewhere other than this MMC, and subsequently incorporated in whole or in part into the MMC, (1) had no cover texts or invariant sections, and (2) were thus incorporated prior to November 1, 2008.

The operator of an MMC Site may republish an MMC contained in the site under CC-BY-SA on the same site at any time before August 1, 2009, provided the MMC is eligible for relicensing.

ADDENDUM: How to use this License for your documents

To use this License in a document you have written, include a copy of the License in the document and put the following copyright and license notices just after the title page:

Copyright (c) YEAR YOUR NAME.

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.3 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts. A copy of the license is included in the section entitled "GNU Free Documentation License".

If you have Invariant Sections, Front-Cover Texts and Back-Cover Texts, replace the "with...Texts." line with this:

with the Invariant Sections being LIST THEIR TITLES, with the Front-Cover Texts being LIST, and with the Back-Cover Texts being LIST.

If you have Invariant Sections without Cover Texts, or some other combination of the three, merge those two alternatives to suit the situation.

If your document contains nontrivial examples of program code, we recommend releasing these examples in parallel under your choice of free software license, such as the GNU General Public License, to permit their use in free software.