Release Notes ArKaos VJ 3.6.1


Table Of Contents

Introduction and registration	1
1. About this document	1
2. Two different ArKaos VJ versions: MIDI and DMX	1
3. About your license	1
4. Obtaining your serial number from the ArKaos web site	1
4.1. Preparing your Machine ID code	1
4.2. Generating your final serial number	2
4.2.1. If you have purchased the software from www.arkaos.net	2
4.2.2. If you have not purchased the software from www.arkaos.net	3
5. Using your final serial number in the software	3
6. Getting support for registration	3
ArKaos VJ 3.6.1	4
1. What's new in ArKaos VJ	4
2. HW Mode: Hardware Acceleration in ArKaos VJ	4
2.1. New video engine	4
2.2. Advantages	4
2.3. Supported graphic cards	4
2.4. Standard Mode or HW Mode?	5
2.5. Effects compatibility with HW Mode	5
2.5.1. HW effects and Shader effects	5
2.5.2. Standard effects and FreeFrame effects	5
2.5.3. HW-incompatible effects2.5.4. Opening in HW Mode a Synth made in Standard Mode	6
2.5.5. Is it better to use Standard effects or HW effects?	6 6
3. Core Image (Mac OS X Tiger / HW Mode only)	6
3.1. What is Core Image?	6
3.2. How to use Core Image effects in ArKaos VJ?	6
4. Shader effects (HW Mode only)	8
4.1. What are Shader effects?	8
4.2. Setting up the parameters	8
4.3. Shader Effects description	9
4.3.1. In category 3D	9
4.3.2. In category Video	12
4.3.3. In category Transitions	14
4.3.4. In category Artistic	16
4.4. Other HW Effects description	18
5. Standard Mode only effects description	22
6. FreeFrame effects (HW Mode & Standard Mode)	24

6.1. What is FreeFrame?	24
6.2. Managing your FreeFrame effects	24
6.3. How to use FreeFrame effects in ArKaos VJ?	24
6.4. Setting up the effect parameters	25
7. Position & Size settings with effects	25
8. Movie Loop control	25
8.1. Features explanation	26
8.1.1. Movie Speed	26
8.1.2. Movie Loop	26
8.2. Controller resolution	26
9. Remote Patch selection	26
10. Automation & beat detection options	27
10.1. Tempo / BPM options	27
10.2. Intelligent Automation mode	27
11. Automatic Screen Fade option	28
12. DV Output through FireWire	29
12.1. Important note about delay	29
13. Visuals format compatibility updates	30
13.1. About Adobe Flash support	30
13.2. Video For Windows / DirectShow support (PC only)	30
13.3. Important note about movie file compression	30
14. Widescreen & Multiscreen presentation	31
14.1. Introduction	31
14.2. Widescreen	31
14.3. Multiscreen	31
14.4. Connectivity; case studies	32
a. Case 1: Dual head graphic card	32
b. Case 2: Dual head graphic card + single head graphic card	32
c. Case 3: Dual head graphic card + multi-display upgrade	33
d. Other possible combinations	33
14.5. Output resolutions	33
a. Pre-defined resolutions	33
b. Custom resolutions 14.6. Manitare actual for wideserson or multiperson projection	33 33
14.6. Monitors setup for widescreen or multiscreen projection14.7. Monitors setup under Windows	33
a. nVidia graphic cards	34
b. ATI graphic cards	36
14.8. Monitors setup under Mac OS X	39
15. Soft-Edge	40
15.1. Introduction	40
15.2. Setup	41
15.3. Calibration	41

16. Overlay display (PC only)	42
17. Interface enhancements	42
18. Bug fixes	42
Support, Information and Contact	43
1. Solutions	43
1.1. ArKaos Users Forum	43
1.2. Knowledgebase articles	43
1.3. Trouble Ticket System	43
2. Distributors and resellers	43

Introduction and registration

Thank you for having purchased our software!

1. About this document

This document explains the changes between ArKaos VJ 3.0 MIDI which is fully detailed in the user guide (on your computer, in your ArKaos VJ installation folder) and the current ArKaos VJ 3.6.1

2. Two different ArKaos VJ versions: MIDI and DMX

ArKaos VJ is available in 2 different versions (MIDI and DMX) which are included in the same software installer but are enabled or not depending on the license code you have purchased.

Chapter B in this document describes all the features available in ArKaos VJ MIDI which are also common to ArKaos VJ DMX. A specific documentation about ArKaos VJ DMX with extensive information, configuration instructions and in-depth description for features which only apply to that software version is also available at the end of this document or, if you have purchased the DMX version boxed, as a second printed manual.

3. About your license

Your software box comes with a Purchase Key code which you must keep in a safe place because it is the proof that you own a license and can be needed in the future to obtain upgrades.

However, that Purchase Key code is not yet the final serial number that will register the software on your computer; you will need to create that serial number after you have installed the software (this is explained on the next page).

If entered in the "Serial Number" text field in the software's Serial Activation window, the Purchase Key also works as a sort of temporary Serial Number, extending the application's trial period from 21 to 60 days. This gives give you more time to generate your final Serial Number, it's also a good way to use your software on a temporary computer (e.g. on stage, during a tour, on a friend's computer, on a computer that you rent, etc..)

For your convenience, we have described on the next pages an easy way to get a final serial number for any computer directly from our web site. The ArKaos VJ user manual also describes the other registration procedures available.

Finally, be sure to read the last chapter of this document where you will find all your options to get support if you should encounter any problem with the use or the registration of our software.

4. Obtaining your serial number from the ArKaos web site

4.1. Preparing your Machine ID code


Once the latest version of the software is installed on your computer, you will need to locate your Machine ID Code: The Machine ID is an 8 capital letters code (e.g. UGTEDLTG) generated by ArKaos VJ. This code is unique and is used to generate a final serial number, which will only work in combination with your computer's Machine ID code.

When you launch the application for the first time, it will run in "Free Level" mode and you will be

presented with a "Registration" screen with 4 different options; choose the fourth one ("If you want to continue trying the software").

The software will launch in demo mode and open a default Synth file. Navigate to the "Serial Activation" window through the software's menus EDIT, PREFERENCES, REGISTRATION

Screenshot of the Serial Activation window with the Machine ID:


4.2. Generating your final serial number

Once you have your Machine ID code ready, there are two different ways to get your final serial number depending on the fact that you purchased your software on our web site (www.arkaos.net) or not (i.e. in a shop, on another web site, etc..).

4.2.1. If you have purchased the software from www.arkaos.net

You have registered as an ArKaos customer when you placed your order and your software license has immediately been added to your customer profile on our web site;

- Prepare all the info you will need:
 - The e-mail and password you entered in our online shop database when you bought your software
 - The Machine ID of the computer you want to generate a serial for
- Surf to http://www.arkaos.net/myarkaos/ your personal user information management interface
- On the page, click the "Login to your profile" button in the left menu.
- Enter the e-mail / password combination you used when you bought your license on our online shop and submit the form.
- Once logged in, select the "Orders / Serials" option in the new menu on the right.
- On the page will be listed all your orders and / or your existing software serial numbers and purchase key codes (if any), click the link "Click here to generate a new serial" under the product you need a new serial for.
- You will then be asked for the Machine ID code. Your serial number will be sent to you by e-mail as soon as you submit the form and it will immediately appear on your screen under your product.

4.2.2. If you have not purchased the software from www.arkaos.net

If you have purchased the software from a shop or another web site and have never register as an ArKaos customer on www.arkaos.net you will first need to register the Purchase Key code that you found in your software box and create an ArKaos customer account;

- Prepare all the info you will need:
 - The Machine ID of the computer you want to generate a serial for
- Surf to http://www.arkaos.net/myarkaos/
- On the page, click the "Register purchase key" button and enter on the page your "Purchase Key" code composed of capital letters and dashes that you found in your software box and submit the form.
- You will be asked to fill in your customer profile, once you have entered your personal information, click the "Create" button at the bottom of the page, then click the "Continue" button if all the fields were filled correctly.
- On the next page, enter your computer's Machine ID code and submit the form.
- Your "Orders / Serials" page will appear, with your Purchase Key code and the serial number corresponding to your computer. That serial number will also be sent to the e-mail you specified in your customer profile.

Later, you can go back to the "My ArKaos" zone (http://www.arkaos.net/myarkaos/) with the e-mail and password combination you specified in your customer profile to generate new serial numbers from the "Orders / Serials" page (depending on your license).

5. Using your final serial number in the software

- Launch the application by double-clicking its icon.
- In the "Registration" dialog box that appears, select the third option ("If you have received a serial number for this computer"). If no dialog box appears, get to the application's "Serial Activation" window from the menu EDIT > PREFERENCES > REGISTRATION
- Fill in the required information in the "Serial activation" window and type in or copy/paste your serial number in the corresponding field then click the "Ok" button (don't press your keyboard's "Return" key).


Attention:

- Be sure to enter the serial number exactly as you received it; capital letters and dashes (no numbers).
- Ensure you haven't left any blank space or carriage return before, in or after the serial number in the text field (this sometimes happens when copy/pasting)

6. Getting support for registration

Our support team is at your service: if you have any problem registering your software or if you are lost with the registration system, please contact us! Support is free and most of these requests are resolved straight away.

Have a look at Chapter F in this document; we have listed the different options to contact us and get support.

Note that registration issues will be resolved faster if you provide your registered customer e-mail address, your Purchase Key code or a serial number and your computer's Machine ID code.

ArKaos VJ 3.6.1

1. What's new in ArKaos VJ

- Universal Binary (Mac Intel compatibility)
- 43 new Shader effects in HW Mode
- Multi-screen / Soft-Edge capability
- Bug Fixes

2. HW Mode: Hardware Acceleration in ArKaos VJ

2.1. New video engine

ArKaos VJ 3.5.1 introduced a new video engine taking advantage of the capabilities from the latest hardware accelerated graphic cards. In this mode, all video treatment, mixing and effects application are computed in the Graphical Processor Unit (the GPU is the processor from your graphic card, as opposition to the CPU - Computer Processor Unit -, which is your computer's main processor) using special algorithms designed towards image processing.

We call this feature the "HW Mode" (HW stands for Hardware).

2.2. Advantages

- All image processing is done through the GPU: the CPU has more time for other heavy processing such as video decompression; this result in a much better frame rate and visual smoothness.
- All video treatment is accomplished in full resolution and benefits from a hardware texture filtering which makes the pixel artifacts disappear, even with low-resolution videos, which greatly increases the image quality.
- In DMX Fixture Mode (DMX version only), it is now possible to rotate, zoom and change the color for each layer in real time.


Frame rate optimization in HW Mode

If you feel that ArKaos is running slowly when in HW Mode, resizing the preview window to a smaller dimension may result in increasing the frame rate and thus the performance in a noticeable way.

2.3. Supported graphic cards

The HW Mode will not be available if you don't have a graphic card supporting the Pixel Shaders II technology. The most frequent supported cards are listed below but other models may be available or may be released in the future; if you're planning to purchase a new graphic card to use the HW Mode you should first check the documentation from the manufacturer and see if it supports Pixel Shaders II.

- nVidia GeForce starting from the model 5200 SE/XT
- ATI Radeon starting from the model 9550 SE

2.4. Standard Mode or HW Mode?

The first time ArKaos VJ starts on a computer, it will check the GPU's capabilities and determine if it supports the HW Mode or not.

- If the GPU is compatible, ArKaos will automatically enable the HW mode and load the set of HW-compatible effects in the different tabs from the Effects window.
- A logo "ArKaos VJ HW" will be displayed at top left of the Synth window when in HW Mode.


- If the GPU is NOT compatible you can not benefit from the HW Mode's hardware acceleration on that computer; ArKaos VJ will start in Standard Mode and load the set of effects that were available in ArKaos VJ up to version 3.5
- The logo "ArKaos VJ" alone without "HW" will be displayed in the Synth window.


If you have a HW-compatible GPU it is recommended to use ArKaos VJ always in HW Mode. However if for any reason you need to switch back to the Standard Mode you can do so by unchecking the option "Use Hardware acceleration if available" through the menus "Edit, Preferences, ArKaos Engine".


2.5. Effects compatibility with HW Mode

When using ArKaos VJ in HW Mode, you will notice some changes in the Effects list compared to the Standard Mode:

2.5.1. HW effects and Shader effects

These effects fully benefit from your graphic card's hardware acceleration capabilities, they are available when in HW Mode and their icons have a red border. HW Effects were added to ArKaos VJ at version 3.5.1 and Shader effects at version 3.6, you will find a description of each of these effects further in this Release Notes document.

2.5.2. Standard effects and FreeFrame effects

When in HW Mode, some of the Standard ArKaos effects and all the FreeFrame effects remains

available. Their icons have a blue border.

Since these effects are not optimized for the HW Mode, they will be processed by your main CPU. However, once the effect has been applied to your visual, the result is sent to your graphic card and therefore it will still benefit from the hardware texture filtering, giving a better result and faster than the same effect and visual combination if used in Standard Mode.

These effects must be associated with a visual placed on the same key; they can't be used alone on a key (i.e. to apply the effect to a visual from another key pressed simultaneously).

2.5.3. HW-incompatible effects

Standard effects which are incompatible with the HW engine will not be shown in the Effects list when in HW mode.

2.5.4. Opening in HW Mode a Synth made in Standard Mode

Some changes automatically occur if you open in HW Mode a Synth that was created in Standard Mode or in a version of ArKaos VJ prior to 3.5.1:

- ArKaos VJ will detect in your Synth all the effects that have an HW-optimized equivalent and it will update these effects on the Synth.
- All the icons from effects which are HW-incompatible will still appear on your Patch but pressing the corresponding key will not trigger the effect, it will only trigger the visual on the key (if any).

2.5.5. Is it better to use Standard effects or HW effects?

We made the above conversion system to ensure that you can still open your Patch in Standard mode later, and use the old effects if you wish.


However, if your graphic card is HW compatible, it is strongly recommended to work with the HW Effects (the ones with a red border around the icon) and avoid as much as possible using Standard Effects (the ones with a blue border). Once again, HW effects perform faster and produce a much higher visual quality. Finally, it will ensure an easy transition of your creations to future ArKaos VJ versions.

3. Core Image (Mac OS X Tiger / HW Mode only)

3.1. What is Core Image?

Core Image is a library of optimized video effects introduced by Apple in Mac OS X Tiger, these effects are pre-installed in your system and can be used in various applications. More information about the Core Image technology can be found on the Apple web site at http://www.apple.com/macosx/features/coreimage/

If you have a Macintosh running the latest Mac OS X (or at least OS X 10.4 "Tiger") and a graphic card allowing ArKaos VJ to run in HW Mode, you can now apply any of the 73 Core Image effects to your visuals or camera inputs and control it real time, just like the other effects.

3.2. How to use Core Image effects in ArKaos VJ?

To use Core Image effects in your Synth, drag the Core Image wrapper effect icon (located in the Video effects tab of the Effects window) on a key from the keyboard like you would do for any other effect:

The "Core Image wrapper" icon:

Then double click on the effect icon on the key, it will open the effect setup dialog box. The dialog will allow you to select an effect category, select an effect in the category and configure it.


The names for all available parameters are displayed in the dialog, each of them can be either set to a fixed value (using the slider), assigned to a MIDI controller or set to any of the following variable values:

- Fadeln: the value increases from minimum to maximum value in the given time
- FadeOut: the value decreases from maximum to minimum value in the given time
- Oscillator: the value oscillates between the minimum and maximum value according to a sine shape whose period is given in millisecond
- Triangular 1: the value oscillates between the minimum and maximum values according to an upward sawtooth shape whose period is given in milliseconds
- Triangular 2: the value oscillates between the minimum and maximum values according to a downward sawtooth shape whose period is given in milliseconds

Once you have selected your desired effect and defined its parameters, close the dialog box by clicking the 'Ok' button. Your Core Image effect will now play as configured on that particular key.

You can use as many Core Image effects as you like; configure a different set of options for each occurrence simply by using the wrapper on other keys.

Screenshot of the Core Image effects setup dialog:


4. Shader effects (HW Mode only)

4.1. What are Shader effects?

ArKaos VJ 3.6 has added 43 effects to the HW Mode, these effects specifically use the Pixel / Vertex Shader technology available in recent graphic cards.

They are all using the same "Shader FX" dialog box which is designed to allow a high customization of each effect: all the parameters can be assigned to a constant value, a controller (MIDI or DMX), different oscillators and fade in / fade out functions.

nade Effect: 3D Plane Size 100% Constant Rotation X 1 Controller Rotation Y 2 Controller Rotation Z 26.67% Constant Tiling 0% Constant Light Position 500.00 Tri1 Ms Light On/Off Off Constant Ok Cancel

Screenshot of the Shader FX setup dialog:

The name of the effect you are setting up appears on top of the window, below the banner. All the available parameters are listed on the left and you can modify their settings on the right. Of course, the parameter names may be different depending on each effect.

4.2. Setting up the parameters

From the popup menu next to each parameter name, select the way you wish that parameter to be feeded:

- Constant: the parameter will have the constant value defined by the slider position
- Controller: the value will be feed by the selected MIDI or DMX controller
- FadeIn Ms: the value increases from minimum to maximum value in the given time
- FadeOut Ms: the value decreases from maximum to minimum value in the given time
- Osc Ms: the value oscillates between the minimum and maximum value according to a sine shape whose period is given in millisecond
- Triangular 1: the value oscillates between the minimum and maximum values according to an upward sawtooth shape whose period is given in milliseconds
- Triangular 2: the value oscillates between the minimum and maximum values according to a downward sawtooth shape whose period is given in milliseconds

Once you have set up the effect parameters, validate your settings by clicking "Ok".

4.3. Shader Effects description

All the shader effects described further are available in HW Mode only. They have been added in ArKaos VJ at version 3.6. Even though some of them appears to be the same as other Standard Mode ArKaos effects, they have in fact been completely re-coded to benefit from the Hardware Acceleration. For earlier effects (in Standard Mode) please check the User Guide.

4.3.1. In category 3D


Ripple

The ripple effect deforms the picture with a circular pattern. It looks like a water wave which grows from the centre.

Parameters:

Wave Level: height of the wavesWave Size: width of the wavesWave Speed: speed of the waves


Basic Transformations

To apply simple transformations on the visual

Parameters:

Rotation: 90° CW, 90° CCW or 180°

Horizontal Flip: on/offVertical Flip: on/off


Tunnel

Classic tunnel effect with a lot of parameters

Parameters:

- Speed: defines the speed at which the camera is traveling inside the tunnel
- Tiling: defines the number of times the visual is tiled inside the tunnel
- Light position: allows to rotate the light source in the tunnel
- Curve: zero generates a straight tunnel, higher values increase the curving
- Orientation: if the tunnel is not straight, it defines the curve rotation
- Transparency: adds a motion blur effect on the output


Tiling

Repeats the visual several times on the screen. Similar to the Video Split effect (in Standard Mode) but allows to control the texture size.

Parameters:

Level: increase it to reduce the texture size


Scroller

Repeats the visual on a plane moving across the screen.

Parameters:

- X: horizontal speed
- Y: vertical speed
- Altitude: size of the textures


Screen Room

Places the camera inside a rotating sphere composed of visuals.

Parameters:

- Size: size of the cube
- Rotation X: cube rotation speed
- Rotation Y: cube rotation speed
- Rotate Light: light source rotation speed


RotoZoom

Creates a constantly changing pattern by repeating and rotating the image which is also zoomed in during the pattern. It's the same as the Infinite Zoom effect available in Standard Mode.

Parameters:

- Rotation Speed
- Zoom Speed


Plane Rotation

Makes two planes rotate with the visual mapped on it.

Parameters:

- Rotation Y: rotation speed
- Tiling: texture size (visual)


Plane

The visual is mapped on two planes scrolling above and below the camera. It's the same as the Plane effect available in Standard Mode.

Parameters:

Speed: plane movement speed

Rotation: plane rotation speed

Altitude: the distance between the planes and the camera

Tiling: texture size (visual)


Cube Inside

The camera is placed inside a rotating cube with the visual displayed on each face.

Parameters:

Rotation X: rotation speed

Rotation Y: rotation speed

Tiling: visual texture size

Light position: rotation of the light


3D Surface

The 3D Surface effect allows you to precisely control the position, scaling, rotation in space as well as the RGB balance of a visual through the controllers. It's the same as the 3D Surface effect available in Standard Mode except that this one offers more parameters.

Parameters:

Red Level: red color level

• Green Level: green color level

• Blue Level: blue color level

Pos X: horizontal position

Pos Y: vertical position

Size X: horizontal scaling

Size Y: vertical scaling

Rotation Y: rotation around Y axis

Five different floating 3D objects are available to map your visuals:

- 3D Plane
- 3D Cube
- 3D Sphere
- 3D Cylinder
- 3D Donut (Taurus)

They all have the same set of parameters:

Parameters:

- Size: object size
- Rotation X: object rotation speed
- Rotation Y: object rotation speed
- Tiling: texture size (visual)
- Light Position: light source rotation around Y axis
- Light On/Off: enable or disable lighting

4.3.2. In category Video


Threshold

Basic threshold effect, makes your visual looks like it comes out of a copy machine.

Parameters:

• Threshold: set the minimum pixel luminosity under which it will be black and over which it will be white


Sepia Tone

The classic sepia tone effect available on most digital cameras. No parameters.


RGB

A basic RGB effect allowing to modify the levels of each of the 3 colors.

Parameters:

- Red Level
- Green Level
- Blue Level


Pop Art

The Pop Art effect applies a set of pre-defined "Pop Art" textures to your visual depending on the pixels luminosity.

Parameters:

- Texture: select the texture set to use for processing
- Texture Offset: defines the offset of the textures from the selected set
- Textures Size: defines the scaling of the textures from the selected set


Mirror

The mirror effect allows you to create reflections of your original visual by flipping it around a vertical and/or horizontal axis.

Parameters:

- Horizontal Pos: horizontal center of the mirror
- Vertical Pos: vertical center


Irisation

This effect splits the image into three layers, one for each of the three components red, blue and green. You can then choose to either have the layers merge or divide. It's the same as the Irisation effect available in Standard Mode.

Parameters:

- Offset: offset between the color components
- Rotation: rotation of the color components


Invert

This effect inverts the colors of an image and makes them negative. For example; black turns into white and vice versa. It's the same as the Invert effect available in Standard Mode. No parameters.


مبيا

Allows you to control hue and saturation of your visual.

Parameters:

- Hue
- Saturation


Grayscale

Turns the colors from your visual into shades of gray. No parameter.


Gaussian Blur

Applies an uniform blur to your visual.

Parameters:

Level: defines the level of blur applied to the visual


Directional Blur

Applies a directional blur to your visual.

Parameters:

- Level: defines the level of blur applied to the visual
- Direction: sets the rotation axis of the blur


Ascii Art

The Ascii Art effect applies a set of pre-defined "ASCII" textures to your visual depending on the pixels luminosity. It's the same as the Ascii Art effect available in Standard Mode.

Parameters:

- Texture: select the texture to use for processing
- Texture Size: defines the texture scaling
- Transparency: defines the mix level between the processed picture and the original visual

4.3.3. In category Transitions


Iris

The visual is appears in a circle with the background around. Can be used as transition by assigning a Fade In value to the Size parameter.

Parameters:

- Size: defines the circle size
- Fade: sets the smoothness of the circle edges


Turnix3D

The visual is mapped on a cube rotating and approaching until full screen. It's the same as the Turnix3D effect available in Standard Mode.

Parameters:

• Time: sets the time the cube will take to reach full screen


Scroller Transition

The visual comes from the left, right, top or bottom of the screen and scrolls until full screen. It's the same as the Scroller effect available in Standard Mode.

Parameters:

- Mode: sets the origin of the visual (left, right, top or bottom)
- Time: sets the time the visual will take to reach full screen


Slide

The visual appears flat at the center of the screen and stretches until full screen.

Parameters:

- Mode: horizontal or vertical
- Time: sets the time the visual will take to reach full screen


Shutter

The last layer displayed is mapped on a plane which rotates across a central axis, revealing the new visual on the other side. It's the same as the Shutter effect available in Standard Mode.

Parameters:

- Mode: sets the rotation axis (Horizontal or Vertical)
- Time: sets the time the plane will take to rotate completely


Fade to black

This effect fades the image in or out. It's the same as the Fade to black effect available in Standard Mode.

Parameters:

Time: sets the transition time

4.3.4. In category Artistic


Waveform

Draws the waveform from the computer's audio input.

Parameters:

- Mode:
 - Fill: the waveform shape is completely filled with selected color
 - O Draw: the waveform shape is drawn according to the with defined
- Width: defines the width of the waveform when in "Draw" mode
- Red level
- Green level
- Blue level

To get the color changing over time, assign the red, green and blue parameters to oscillators with different length (i.e. 5000, 5600 and 5900 will result in a long color change cycle).


Stroboscope

Stroboscope effect with different modes and controllable speed.

Parameters:

- Mode:
 - o Black: alternatively flashes the visual and a black screen
 - O White: alternatively flashes the visual and a white screen
 - o Invert: alternatively flashes the visual and the visual with inverted colors
- Background: alternatively flashes the visual and the layer in background
- Speed: defines the stroboscope flashing speed
- Shape:
 - Square: no transition between the flashes
 - Sin: smooth transition between the flashes


Larsen Simple

Simple Larsen effect using feedback (see User Guide page 100) using size and rotation with constant transparency.

Parameters:

- Size: larsen square size
- Rotation: larsen square rotation


Larsen Presets

Larsen effect with different presets applying borders around the visual.

Parameters:

Preset: larsen directionSize: larsen square size

• Transparency: larsen square transparency


Larsen Full

Larsen effect with full control on the feedback parameters.

Parameters:

H-Size: larsen square horizontal size

V-Size: larsen square vertical size

Rotation: larsen square rotation

Transparency: larsen transparency


Edge Detect

Detects the edges between areas appearing in your visual and reveals them by contrast.

Parameters:

• Edge size: defines the size of the edges

• Threshold: the minimum local contrast value to consider an area to be an edge


Digital Noiz

Experimental effect altering the visual luminosity in various ways depending on the parameters.

Parameters:


BW: On / Off (switches between grayscale or colors)

• FX Preset: select between 5 different noise patterns

Speed: defines the noise animation speed

4.4. Other HW Effects description

Contrary to the Shader effects described previously, these effects each have their own settings dialog box. They were added in ArKaos VJ 3.5.1; for earlier effects (in Standard Mode) please check the User Guide.


Availability:

HW Mode

The Bumpy Surface effect creates a tridimensional feeling on your visuals.

The effect processes an edge detection on the input visual, then uses these edges to create a bump mapping texture. The light will react on this texture as if your visual was in 3D.

You can define the X and Y position for the light, its intensity and color mixing. It is also possible control the light position in real-time.


Availability:

HW Mode

Halftone decomposes the image in a grid made of macro pixels, detects the luminosity of each of them and replaces them with the image defined in the effect presets by using.

You can define the resolution of the grid, its mixing transparency with the original image and the separation of the color components.

Try this effect on a live camera input, the results are impressive!


The Neon effect highlights the visual edges and blurs them to give some kind of a glowing effect.

The parameters are:

- •"Edge Highlight": sets the glow intensity
- "Blur Factor": defines the number of blur passes; the higher this parameter is, the bigger highlighted the edges will be.
- •"Invert": allows to replace the visual by the edge detected or to add the edges to the original visual.


Mode Simple

Parameter: ○ Constant 100 %
○ Controller 7

✓ High Quality Cancel Ok

Turns your visuals into cartoons by detecting the edges, making them black and applying quantification to reduce the number of colors.

Two different modes are available:

- "Simple": simple quantification of the colors in your visual; you can control the depth (number of steps / values) for each R, G & B component
- "Change Colors": lets you tweak the colors depending on the parameters you specify.

	Availability:
Contrast	Standard Mode / HW Mode

This Standard Mode effect has been updated to be available in HW Mode also, its description can be found in the User Guide at page 128.

	Availability:
Transition	Standard Mode / HW Mode

This Standard Mode effect has been updated to be available in HW Mode also, its description can be found in the User Guide at page 149.

This Standard Mode effect has been updated to be available in HW Mode also, its description can be found in the User Guide at page 146.


This Standard Mode effect has been updated to be available in HW Mode also, its description can be found in the User Guide at page 154.


This effect replaces the Video Split effect described in the User Guide at page 135.

Standard Mode / HW Mode

Availability:

It has been enhanced to allow the speed of sub screen update to be controlled either by a constant value or by a MIDI controller.


ArKolor allows you to alter the color from your visual by defining which RGB component of the input is going to be used for each component of the output. It also lets you easily achieve classic effects such as Posterization and Solarization.

Using the presets you can select pre-defined effects such as Solarize, Posterize etc.. Each of the presets has one parameter that can be controlled either using a hard coded value or a MIDI controller.

Using the custom mode, you can define how each of the components of the output is going to be generated. For each component, you have the following choice:

- Component source: the basic input component used.
- Factor: a multiplication factor applied to the source component
- Quantize: allows quantization of the resulting values in steps. The value entered corresponds to the number of bits dropped from the source. A value of 0 leaves the source unchanged (no quantization) and a value of 8 gives only two level of output.

The smooth filter allows post filtering using a 3x3 filter box.


The Motion Blur effect described in the User Guide at page 132 has been updated; we've added a custom mode with the following parameters:

- Delay: applies sampling to the input so that only one frame out of *n* is used. If *n* equals 1 all frames will be used, if *n* equals 2 one frame out of two will be used and so on.
- Feedback: specifies how strong the motion blur will be by defining the movie frames accumulation. A value of 0 gives no blur at all and a value of 100 will result in accumulating all frames, giving a nearly static image.

Both parameters can be controlled using values or MIDI controllers.

Availability:

Standard Mode

5. Standard Mode only effects description


These effects were added in ArKaos VJ 3.5 and - under the form described here - are only available in Standard Mode; for earlier effects (in Standard Mode) please check the User Guide.


The 3D Surface effect allows you to precisely control the position, scaling, rotation in space as well as the RGB balance of a visual through the controllers.

It's the Standard version of the 3D Surface shader effect available when in HW Mode, therefore it's not accelerated, has a different dialog box and less parameters.


Allows you to create reflections of your original visual by flipping it around a vertical and/ or horizontal axis.

In manual mode, you can define the reflection axis either by specifying a position (percent of screen width) or using MIDI controllers.

The automated mode flipflops the visual at the specified speed; either along the x-axis, the y-axis or both axis.

The zoom factor allows you to zoom in your visual from no zoom (0%) to 10x (100%)


Allows you to define an area in your visual that is zoomed while the visual continues to play on the rest or the screen.

You can define the position and size of the part of the visual you want to expand as well as the desired zoom factor. Each of these options can be set to a constant value or a controller.

The style combo box selects the visual aspect of the zoomed area (Rectangular target, Circular target, Smooth circle, etc..) while the background setting defines how the non-zoomed area will be played.

Selecting hi-quality zoom will apply bi-linear filtering after zooming the visual.

6. FreeFrame effects (HW Mode & Standard Mode)

6.1. What is FreeFrame?

FreeFrame is an open-source cross-platform plug-in system designed towards real-time video effects for VJing applications. The project home page is http://freeframe.sourceforge.net/

There are hundreds of FreeFrame effects available from a wide range of developers, most of them can be found on the FreeFrame web site. If you're a developer, thanks to the FreeFrame SDK, you can even design your own effects and use them in ArKaos.

Additional FreeFrame effects can also be purchased from the ArKaos web site at http://www.arkaos.net/effects pack/

6.2. Managing your FreeFrame effects


The FreeFrame effects are stored in a structure of folders on your hard drive; by default in the ArKaos VJ installation folder in the "FreeFrame Plugins" folder.

If needed, this FreeFrame folder can be overridden, for example if you want to share FreeFrame plugins from other applications. Use the FreeFrame setup dialog in the menu Edit / Preferences / FreeFrame setup to tell ArKaos VJ where is the folder containing the FreeFrame effects.

FreeFrame effects can be sorted in subdirectories of the main FreeFrame folder; if you have a lot of effects installed, using subdirectories will make the process of selecting an effect easier in the FreeFrame effects dialog box.

ArKaos VJ comes with a bundle of effects developed by Pete Warden. These effects have been tested and should be stable in any condition. They are available in Standard Mode and in HW Mode.

6.3. How to use FreeFrame effects in ArKaos VJ?


To use FreeFrame plugins, use the FreeFrame wrapper effect icon located in the Video effects tab of the Effects window:


First, drag the wrapper effect icon on the keyboard like you would do for any other effect. Then double click the effect icon on the key to open the effect setup dialog box.

Select Folder: if needed, select the directory where your FreeFrame effects are located.

Select Effect: all the effects in the selected folder will be listed in the, menu, select the one you wish to use on that key.

6.4. Setting up the effect parameters

ArKaos supports a maximum of eight parameters for each FreeFrame effect. Parameter names are displayed in the dialog box and each of them can be either set to a fixed value (using the slider) or assigned to a controller.

If you have loaded effects with more than eight parameters they should work in ArKaos VJ however you won't be able to change any parameter value further than the first eight.

Once you have selected your effect and defined its parameters, close the dialog box by clicking the "Ok" button. Your FreeFrame effect will now play as configured on that particular key. You can use as many FreeFrame wrapper effects as you like and configure a different set of options on each key.

7. Position & Size settings with effects


In versions prior to 3.5, if there was an effect on a visual, the result was always displayed on the whole screen, even if you had changed the size and position settings in the layer visual info setup. This limitation was made to save performance; but as computers are getting much more powerful, this limitation has been removed from the software.

8. Movie Loop control

The movie loop control lets you change the way a movie is played, allowing a very precise selection of the frames you wish to play in a way that no other software can reproduce! The possibilities are:

- Movie synchronization to BPM
- Forward/backward playback with constant or MIDI controlled speed or through BPM sync
- Selection of a loop within the movie
- Definition of the looping zone using MIDI controllers
- Two different random looping available: with or without BPM sync

Screenshot of the improved Visual Info dialog box:


8.1. Features explanation

8.1.1. Movie Speed

- Constant Speed: set a constant movie playback speed (percent)
- Speed Controller: assign a MIDI controller to the movie playback speed
- Position Controller: assign a MIDI controller to scratch the movie during playback
- Constant Speed forward/backward: "ping-pong playback"
- Controller Speed forward/backward: same as above but with MIDI controlled playback speed (new)
- Follow BPM: the movie speed will be adapted so the loop duration is a multiple of the tempo. The number of beat the loop will take to be played is the parameter called "ratio". If you set 1, the loop length will be the time between two beats. If you triggered the loop on the beat, it will always be at the beginning on the beats. If you triggered the movie between two beats, it will always be at the beginning between two beats.
- Follow BPM Forward/Backward: same as above but it plays the movie forward then backward.

8.1.2. Movie Loop

- Play All Frames: play the entire movie
- Play Selected Frames: play the frames between the two selection cursors (new)
- Select Frames With Controller: you can assign a MIDI controller to the beginning of the loop and another to its width (new)
- Random Fragment: each time the loop is finished, another start point is selected randomly in the movie. It makes the movie jump to another point. The parameter "Duration" allows you to set the length of the loop.
- Random Destination: the movie starts playing at a random point in the movie then goes to a random destination, forward or backward. When it reaches this new point, it goes to another destination and so on. This is all done with the movie playing smoothly; there is no "jump".

8.2. Controller resolution


To allow a very fine resolution with the position controller option, all values are now read from high-resolution controllers. A high-resolution controller is the combination of 2 classic controllers. You will need to add "32" to the controller number to compute the number of the second controller; example: high-resolution controller 7 is the combination of controller 7 and 39. If you just use a classic controller 7 to drive the position of a loop the system will work fine, but you just will not benefit from the extra resolution provided by the controller 39.

9. Remote Patch selection

Changing Patch through DMX or MIDI Program Change will now display the newly activated Patch and focus on it.

10. Automation & beat detection options

10.1. Tempo / BPM options


You can now set the tempo with a TAP function (like on many music sequencers).

To set the tempo manually, select "From Manual Input" in the Automation dialog box and click two times on the bottom of the dialog box (the black zone with the waveform). The time between the two clicks defines the new tempo.

You can also use the right shift key to trigger TAP function.

The "Generate Keyboard events" should be turned on if you want to use Automation to launch your visuals automatically, and off if you just want to have the movies you launch manually synchronized to the BPM or with the defined TAP function.

10.2. Intelligent Automation mode

In versions prior to 3.5, ArKaos VJ did not consider the content of each key. It only triggered them to the tempo according to the maximum number of layers defined in the preferences.

This new 'intelligent' system gives much better results even when the patch was not especially intended to be played with the Automation mode. It is also useful in different specific cases, for example, it becomes really easy to setup a set of movies to play one after the other, randomly or not, using simple transition effects between each movie.

Screenshot of the Automation setup dialog

Play for	21	cycles	☐ Play movies until t	he end
ransparent Visi	ials:			
Play for	11	cycles	Number of layers:	1
flects:				
Play for	5	cycles	Number of layers:	1

The system now differentiates the keys to trigger in 3 different categories:

- Opaque visuals: keys containing a visual (and possibly an effect) which completely fills the screen
- Transparent visuals: keys containing a visual (and possibly an effect) with a compositional

copy mode (i.e. "Transparency", "Addition", etc..), a mask (i.e. "Chroma/Luma" keying or "Alpha From Source"), or a custom position/size

Effects: keys containing only effect

Using the automation setup dialog, you can select the number of cycles (beats) that each category of layer will be played for, as well as the number of simultaneous layers to be played for each of the last two.

For the "Opaque visuals" category, there will always be only one playing in the background. You can set the number of cycles the visuals should be displayed before triggering the next one. For movies, you have an additional option allowing to play them until their end rather than follow the number of cycles specified.

If the "Randomize" option is not selected, layers will be played according to their order on the MIDI keyboard. If the option is activated, the Automation randomly selects the next layer to play.

11. Automatic Screen Fade option

This option allows ArKaos to automatically fade to a given colour when no layers are running rather than continuously display the last frame. You can select/deselect this option from the "ArKaos Startup" dialog in the "Edit / Preferences / ArKaos Startup..." menu (through the 'Automatic Fade' option).

Screenshot of the ArKaos startup dialog box

		informati	Display file load	[
		is color:	the screen with	Fill
			fade preference	Automatic f
		the scree	Automatically fa	₽ A
00	500		e speed (ms):	Fade
00	500	the scree		

12. DV Output through FireWire


If your computer has a FireWire connection you can use it to send the ArKaos output to an external Digital Video device, such as a DV camera or a hardware mixer. This option is particularly useful to record your performances exactly as they are projected.

A setup dialog is available from menu "Edit / Preferences / DV Output..." that allows you to activate / deactivate the DV output and to select the device on which you want to send the video stream. Note that most camcorders must be set to VTR mode in order to receive the ArKaos output as video stream and be able to record it.

Screenshot of the DV Output setup dialog on PC


Screenshot of the DV Output setup dialog on Mac


12.1. Important note about delay

- •There is a delay in DV output, which depends on your computer's speed. This is not due to ArKaos but to the process of compressing and sending the video stream through FireWire.
- •Sending the video output from ArKaos to an external device requires a processing that can slow down the rendering process of ArKaos. This should not be noticeable on recent computers but could decrease performances on slow machines.

13. Visuals format compatibility updates

13.1. About Adobe Flash support

On a PC, ArKaos now plays Flash files without using QuickTime, but directly through the Macromedia Flash Player; this means that you can now play in ArKaos Flash .swf files made with the latest version of Macromedia Flash

On a Mac however, ArKaos still plays Flash animations through QuickTime which currently only support Flash format up to version 5.

13.2. Video For Windows / DirectShow support (PC only)

Unless you want to play QuickTime .mov files, ArKaos VJ no more requires you to install Apple QuickTime on your computer. Since version 3.0.2, "Video For Windows" (.avi files) and DirectShow (.mpg .mpeg .asf .wmv files) video file formats are supported.

For example, if you installed the DivX codec on your PC, you will be able to play DivX movies in ArKaos VJ.


13.3. Important note about movie file compression

- QuickTime will still be required to play QuickTime movies (.mov) and use the "QuickTime Effects" effect (in Standard Mode).
- The codec / format / resolution of your video files is very important to avoid using too much CPU power and allow fast rendering, especially for high quality playback, to scratch movies or use backward playback functions: when preparing your movie files for scratching purposes or use of other loop controls, you should set one key frame on each frame.

14. Widescreen & Multiscreen presentation

14.1. Introduction

In a common VJ setup, a computer with two video outputs is generally used: one output for the desktop monitor (to display the interface and control the software) and another output which receives the result of the visual mix. That second output is generally a video projector, a large screen or a hardware video mixer.

In this case, you will be using only one output to display your final mix after having defined where you want ArKaos to send it and at which resolution (4:3 or 16:9). For this kind of basic setup, please refer to the chapter "Setting up the displays" in the User Guide (page 24 for PC, page 35 for Mac).

ArKaos VJ offers custom output resolution settings allowing to create multiscreen or widescreen setups controlled through a single computer running ArKaos:

14.2. Widescreen

A widescreen setup results in one large visual mix spanning across several screens placed next to the other.


This is achieved by generating a single ArKaos projection in a large resolution which spans across several screens. If you plan to use two projectors as outputs, we've added a Soft-Edge option (see further in this document) allowing seamless edge blending between the two projections.

14.3. Multiscreen

The multiscreen setup uses the same system as for the widescreen but to end with different visual mixes displayed on separate screens.


This time, the visuals position and size settings must be set up in your ArKaos Synth so that they appear on each half part of the projection, which corresponds to each screen.


Attention:

Widescreen or multiscreen setups require to output in high resolution and therefore a recent / powerful graphic card is necessary; a setup including 2 screens each in 1024x768 will require ArKaos to output in 2048x768, which will use a lot of CPU and GPU resources.

The HW Mode in ArKaos VJ is especially adapted to this since it distributes the workload on the CPU and the GPU, allowing ArKaos VJ to easily reach higher output resolutions with a decent quality (see chapter 2 in this Release Notes document); if you graphic card cannot run ArKaos VJ in HW Mode the result may be very slow especially if your computer also have a slow processor (CPU).

14.4. Connectivity; case studies

In order to explain the different options to setup ArKaos to produce a widescreen or multiscreen projection with several displays, let's examine some common case studies.

a. Case 1: Dual head graphic card

If you only have a dual head graphic card and use each of its output to send the visuals to a screen in order to compose a widescreen or multiscreen setup, obviously you have no more monitor available to display the interface and control the software.

b. Case 2: Dual head graphic card + single head graphic card

Adding a supplementary graphic card to the setup described above will allow you to use it with your desktop monitor in order to display the ArKaos VJ interface and control the software while using the dual head graphic card and its two outputs for the widescreen or multiscreen.

c. Case 3: Dual head graphic card + multi-display upgrade

Using an external hardware multi-display upgrade such as the Matrox DualHead2Go allows to split one video output into two separate signals (the DualHead2Go is a palm-sized box that sits outside of your system and has one VGA input and two VGA outputs).

This system allows computers with a dual head graphic card to use one graphic card output for the software interface and the second graphic card output to send the visuals splitted to two different screens thanks to the hardware multi-display upgrade. This very affordable solution will also fit perfectly with most modern laptops.

d. Other possible combinations

- Dual head graphic card with each output splitted in two with a DualHead2Go; you would have a 4 screens setup.
- Matrox also provides a TripleHead2Go multi-display upgrade allowing a setup with 3 screens.
- Of course, other combinations may be possible with different hardware or graphic cards...

There is no restriction on the screens position in ArKaos. You can make an horizontal display (one screen next to the other) or vertical display (one screen on top of the other).

14.5. Output resolutions

The Synth output resolution can be defined in the Synth info dialog box (from the menus "Synth", "Get Synth Info"), you can chose between pre-defined resolutions (for single screen output) or define a custom resolution i.e. for widescreen or multiscreen output.

a. Pre-defined resolutions

Several pre-defined resolutions are available to accommodate a single full screen output with most common display sizes:

b. Custom resolutions

A "Custom resolution" entry has been added to the list of pre-defined resolutions available in the menu; it will allow you to manually enter the output resolution necessary to generate a visual output adapted at widescreen or multiscreen projections.

• Example: to display ArKaos visuals across two video projectors with an acceptable quality, you would need at least 2 x 720x576, this means a 1440x576 (horizontal) or a 720x1152 (vertical) resolution.

14.6. Monitors setup for widescreen or multiscreen projection

The User Guide explains how to setup a second monitor to display the ArKaos visual mix (page 26 for PC, page 39 for Mac), but here we want to use several monitors for output and we can only select one entry in the ArKaos Monitors Setup dialog box, this is because ArKaos only outputs one large visual mix, no matter across how many displays you plan span that visual

14.7. Monitors setup under Windows

It's your graphic card that must be set up to create one "virtual display" covering two "physical displays", in other words it will create one large display that your system will recognize as being one single monitor although it will in fact cover two displays through two physical outputs.

This is called Horizontal Span or Vertical Span, depending on the display orientation you will select.

As an example, we will explain the different steps to configure a virtual display over multiple screens with nVidia and ATI graphic cards. Other graphic cards may be capable of achieving such a setup and the configuration settings should not be too different from the ones explained below, otherwise please refer to your graphic card's manufacturer documentation.

Finally, it is important to setup these options before launching ArKaos VJ since it will try to detect your displays during the startup.

a. nVidia graphic cards

1. In the Windows Control Panel, open the "Display Properties" window and go to the "Settings" tab. Generally you will see a classic dual monitor setup such as the one below.


2. Click on the "Advanced" button and select the nVidia tab on the top right, this window will open:


3. In the menu next to "nView Display Mode", select "Horizontal Span" or "Vertical Span" an click Ok to apply.

- If you selected "Horizontal Span", the two physical screens will be merged side by side in a single large display and the Windows display settings window will show a large screen
- If you selected "Vertical Span", the two physical screens will be merged on top of each other in a single tall display and the Windows display settings window will show a tall screen.

Display Properties Themes Desktop Screen Saver Appearance Settings Drag the monitor icone to match the physical arrangement of your monitors. Desplay 1 (Delaut Monitor) on NVIDIA GeForce 6600 GT Screen resolution Less Nove Highest (32 M) 2560 by 1024 pixels Use the device as the prison monitor. Identity Troubleshoot. Advanced

Vertical Span


In this case, the resolution is 2560x1024 because we used two 1280x1024 screens.

5. Once you have achieved this setup and closed the display settings window by clicking Ok, you can launch ArKaos VJ and select your "virtual monitor" from the Monitors Setup dialog box.

b. ATI graphic cards

Setting up Horizontal or Vertical Span with ATI graphics cards is done through the "ATI Catalyst Control Center" that you can launch from Windows' program menu or from the ATI icon in your system tray (next to the clock in the task bar).

Horizontal Span


1. Once the "ATI Catalyst Control Center" window is open, to setup a simple Horizontal Span, select the Basic mode then click Next.


2. The display configuration wizard will be displayed, click Go to start:


3. In the Available Display Devices list, select which one is your primary monitor then click


4. In the Desktop Mode Selection dialog, select the last option "Horizontal Stretch" then click Next:


5. You will end with a single display spanning horizontally over two monitors, you can now launch ArKaos VJ and select your "virtual monitor" from the Monitors Setup dialog box.

Vertical Span

- 1. To setup a Vertical Span, select "Advanced" instead of Basic on the ATI Catalyst Control Centre first screen then click Next.
- 2. Select the "Displays Manager" section in the tree menu under the "Graphics Settings" tab, you will see your monitors listed.


- 3. Right-click on your secondary monitor and select the option "Stretch Desktop 1 vertically onto monitor" in the menu. Of course, you can also setup an horizontal stretch from that menu.
- 4. Close the dialog box by clicking Ok, you can now launch ArKaos VJ and select your "virtual monitor" from the Monitors Setup dialog box.

14.8. Monitors setup under Mac OS X

I. From the Apple menu, open the System Preferences and select "Displays", once in the Displays window, go to the tab "Arrangement".


It is very important here to ensure that your monitors are represented in the same position as they are positioned physically, you may need to drag the monitors around with your mouse to place them correctly. In this case the primary monitor is placed to the left of the secondary monitor.


Once your monitors are placed in the desired position, you can close the Displays window and launch ArKaos VJ.

- II. In ArKaos VJ, open the Monitors Setup window from the menu "Edit", "Preferences", "Monitors" and select from the list the entry corresponding to the top left monitor on your multi-screen display.
- III. When you will launch the full screen mode in ArKaos VJ, the engine will create a borderless window at the dimensions that you have defined as custom resolution in the Synth Info dialog box, that window will start from the top-left corner of the screen you have selected in the ArKaos VJ Monitors Setup window at step II..


To have it correctly span across your two monitors it is important that they have been positioned as they should at step I and that your Synth custom resolution corresponds to the addition of the resolution from each of your two monitors; i.e. two 1280x1024 screens placed next to the other will need a 2560x1024 custom resolution.

You should also disable the option "Try to set monitor resolution and pixel depth" in ArKaos VJ's menus "Edit", "Preferences", "ArKaos Engine".

15. Soft-Edge

15.1. Introduction

To create a large screen by combining several video projectors it is important to be able to seamlessly blend the edges between each projection. This can be achieved through the use of the Soft-Edge option; it creates an overlapped area on the border of each screen with a fade to black.

Here is an original image (a nice view of Prague's skyline):


And here's an example of what would be displayed with a two beamers setup:


The areas to blend are displayed in the middle of the visual, positioning the beamers so that these two areas are superposed will re-create the original picture without any visible separation in the middle of the visual.

Of course, it's highly recommended to use two identical projectors.

15.2. Setup

Enable Soft-Edge in the Synth info dialog box (from the menus "Synth", "Get Synth Info"):


Parameters:

- Horizontal: Number of screens horizontally
- Vertical: Number of screens vertically
- Width: width of the overlapping area, defined between 2% and 50% of one screen size
- Curve: fade to black curve value allowing to fine-tune the luminosity of the overlapping area compared to the rest of the picture

For configurations where all the screens are in use and thus where you can't have access to the software interface while the fullscreen display is activated, the Width and Curve parameters can also be modified through keyboard shortcuts:

- [Ctrl]+[Shift]+[LEFT ARROW] decreases the soft-edge width
- [Ctrl]+[Shift]+[RIGHT ARROW] increases the soft-edge width
- [Ctrl]+[Shift]+[DOWN ARROW] decreases the soft-edge curve
- [Ctrl]+[Shift]+[TOP ARROW] increases the soft-edge curve

On a Mac, press [Apple] instead of [Ctrl].

15.3. Calibration

Below are the common steps to setup a widescreen with Soft-Edge in ArKaos VJ (provided that you have correctly setup your system and your graphics card driver parameters as explained earlier in this document).

- 1. Launch ArKaos
- 2. Setup the number of horizontal and vertical screens, and the soft-edge settings in the Synth info dialog box (from the menus "Synth", "Get Synth Info")
- 3. Import a picture appropriate for calibration and activate it (for your convenience, a calibration picture has been installed in the ArKaos VJ installation folder on your hard drive)
- 4. Launch the fullscreen mode ([Ctrl]+A or [Apple]+A in ArKaos)

(At this point, you should have the picture displayed on the two beamers with the soft-edge effect)

- 5. Place the beamers correctly so that the edges blend seamlessly area are superposed
- 6. Adjust the Curve parameter to obtain the desired luminosity on the overlapping area

16. Overlay display (PC only)

Until ArKaos VJ 3.0.2, ArKaos was only using DirectX exclusive mode to display in fullscreen. This mode was the best way to avoid synchronization lines but the inconvenient was that it was not possible to switch to another application while ArKaos was running in fullscreen; DirectX was simply closing the fullscreen display.

ArKaos VJ 3.0.2 introduced a new fullscreen display option: the overlay display. This option is now enabled by default since it is supported on all recent graphic cards.

Using the overlay display mode is the only way, on Windows platforms, to obtain a fullscreen display without synchronization lines and without the drawbacks of the DirectX exclusive mode.

If your graphic card doesn't support the overlay display mode, ArKaos will pop up a message when you will activate the fullscreen and it will start a fullscreen display with synchronization lines. In this case, to get a professional quality display, you will need to disable the "Use Overlay" option (which will switch to ArKaos DirectX exclusive mode) or change your graphic card.

The overlay display can be deactivated by unchecking the "Use Overlay" checkbox in the monitor settings dialog box (through the menu Edit, Preferences, Monitors).

The overlay display mode behaves the same whether you are running ArKaos VJ in HW Mode or in Standard Mode. However, in HW Mode, the performances will be better in DirectX exclusive mode so it is recommended to deactivate the Overlay display option if you do not need to switch to other applications (i.e. a MIDI sequencer software) while running ArKaos VJ in fullscreen.

17. Interface enhancements

- Improved deinterlacing: better quality and optimization (Mac)
- ArKaos hides the mouse pointer on the second monitor (Windows)
- Latch Display: the layers that are latched are now displayed in red, just like the ones that are triggered.
- Easy Latch: by pressing the left "Shift" keyboard key (or the "Ctrl" key on the Macs) or the MIDI sustain pedal before triggering a layer, you can now set that layer in "Latch mode" without having to open the visual info window and check the "Latch" option: this will set the layer in "Latch Mode" and keep it running until you trigger the key again.
- Importing multiple visuals on the keyboard in one drag: you can now drag & drop a selection of visual files (pictures and movies) on the ArKaos virtual keyboard; ArKaos will map all of them on the keyboard (following the order from the MIDI keyboard layout).
- Improved DMX Fixture Patch view (DMX version only)

18. Bug fixes

- (Mac) Core Image gamma shift problem; colors were modified when applying a Core Image effect to a visual
- (Mac) FlashText problem; when activating a FlashText visual after modifying its text parameter the first frame sometimes displayed the previous text

Support, Information and Contact

ArKaos Users Forum :	ArKaos Support Centre :
http://forum.arkaos.net/	http://support.arkaos.net/

1. Solutions

As always, our support team is ready to help you if you should encounter any problem upgrading to the new version.

1.1. ArKaos Users Forum

If you just want to discuss with other ArKaos VJ users, share tips and experiences about our products or third party software / hardware etc.. Our Users Forum is the place to be! (This is not the place to request for help, see below).

1.2. Knowledgebase articles

Our online Support Centre features a FAQ / Knowledgebase where a solution to the most common registration / configuration problems has been posted.

1.3. Trouble Ticket System

Our online Support Centre also features a Trouble Ticket System which allows our team to receive your support requests and follow up the resolution of your problem as well as eventual future issues. We strongly recommend that you register for an ArKaos Support Account (free) on our Support Centre in order to be able to check the status of your trouble tickets, post replies to our team or create new trouble tickets directly from our web interface.

Our support team answers your requests during office hours (CET) on week days, we do our very best to answer your trouble tickets within one business day.

2. Distributors and resellers

Our distributors and resellers are also at your service if you would like to request information in your language, advice on additional hardware or software, solutions or quotes for a particular configuration etc.. A complete list of distributors and resellers for ArKaos VJ MIDI and ArKaos VJ DMX can be found on our web site at http://www.arkaos.net/shop/distributors.php

Thank you very much for your interest in our products, we hope you will enjoy using this version as much as we enjoyed creating it!

The ArKaos Team

The information in this document is subject to change without notice and does not represent a commitment on the part of ArKaos S.A. No part of this publication may be copied, reproduced or otherwise transmitted or recorded, for any purpose, without prior written permission by ArKaos S.A.

All product and company names are TM or © trademarks of their respective owners.

© ArKaos S.A. 2007. All rights reserved.


Release Notes ArKaos VJ 3.6.1 DMX

Attention:

This Release Notes is specific to ArKaos VJ DMX, it contains extensive information, configuration instructions and in-depth description for features related to DMX compatibility in ArKaos VJ.

For general ArKaos VJ features such as effects description, software configuration and settings or registration process please have a look at the general ArKaos VJ Release Notes document or at the ArKaos VJ User Guide.


Table Of Contents

ArKaos VJ 3.6.1 DMX	1
1. Description	1
1.1. New features in version 3.6.1	1
1.2. New features in version 3.6	1
1.3. How does it works?	2
a. ArtNet protocol (Mac or PC)	2

2

2

2

4

2.1. Software vs. Hardware Media Server	3
2.2. ArKaos VJ main features	3

b. DMX-USB Interface

c. ETCNet2 protocol

2. Interest of DMX

3. Configuration

3.1. Using the ArtNet protocol with ArKaos (Mac and PC)	4
3.2. ArtNet setup dialog box	4
3.3. Setting up your Enttec Open DMX USB device (PC Only)	5

3.4. Setting up your Enttec DMX USB Pro device on a PC53.5. Setting up your Enttec DMX USB Pro device on a Mac (OS X Only)5

3.6. Using the ETCNet2 protocol with ArKaos (Mac and PC)

4. DMX Control modes

7

4.1. Control modes overview 7
4.2. Simple control mode 7
4.2.1. Controls description 7

4.2.2. Sample configuration setup

4.2.3. Simple control mode keyboard view

8

4.3. Fixture control mode
4.3.1. Presentation
8

4.3.2. Setting up the parameters4.3.3. Checking your setup10

5. Parameters description105.1. "ArKaos Tiny" Fixture mode12

5.1.1. Properties 12
5.1.2. Channel functions 12
2. "ArKaos Full" Fixture mode 15

5.2. "ArKaos Full" Fixture mode 15
5.2.1. Properties 15
5.2.2. Channel functions 15

5.3. "ArKaos Maxi" Fixture mode 19

5.3.1. Properties 19
5.3.2. Channel functions 19

6. Effects presets & parameters 21
6.1. HW Mode vs Standard Mode 21

6.2. Standard Mode	21
6.2.1. 3D Effects category	21
6.2.2. Video Effects category	22
6.2.3. Transition Effects category	24
6.2.4. Artistic Effects category	24
6.2.5. FreeFrame Effects	25
6.3. HW Mode	26
6.3.1. 3D Effects category	26
6.3.2. Video Effects category	28
6.3.3. Transition Effects category	29
6.3.4. Artistic Effects category	30
ArKaos VJ 3.6.1 Medialon	31
ArKaos VJ 3.6.1 Medialon 1. Description	31 31
1. Description	
	31
Description Setup in ArKaos	31 31
1. Description 2. Setup in ArKaos 2.1. Medialon Server setup dialog	31 31 31
 Description Setup in ArKaos Medialon Server setup dialog Setup in Medialon 	31 31 31 31
 Description Setup in ArKaos Medialon Server setup dialog Setup in Medialon A simple interface to control ArKaos VJ 	31 31 31 31 31
 Description Setup in ArKaos Medialon Server setup dialog Setup in Medialon A simple interface to control ArKaos VJ Connection settings 	31 31 31 31 31 32
 Description Setup in ArKaos Medialon Server setup dialog Setup in Medialon A simple interface to control ArKaos VJ Connection settings Communication with ArKaos 	31 31 31 31 31 32 32

ArKaos VJ 3.6.1 DMX

1. Description


ArKaos VJ DMX allows you to assign visuals, camera inputs, effect parameters, etc.. To the sliders and buttons of a DMX console and have full control over your visuals and effects from the console.

Different DMX control modes will allow ArKaos to get the best out of your DMX controller. These modes are: Simple Control, Tiny Fixture and Full Fixture.

This implementation offers much more flexibility than most hardware media servers while lowering your costs since most recent low cost computers are capable of playing high quality video.

1.1. New features in version 3.6.1

- Support for the ArKaos LED Mapper extension
- Per layer keystoning through a new DMX fixture "ArKaos Maxi"
- Code optimization and various bug fixes.

1.2. New features in version 3.6

- A new open protocol called MSEX (Media Server EXtension) has been implemented in collaboration with Capture, ETC and Chamsys; it allows a better integration on most lighting desks making it possible to see the file names and thumbnails of your visuals and monitor the output directly from the lighting desk, all this through a simple network connection.
- The compatibility with LightJockey 2.7.1 has been greatly improved: Martin has added built-in ArKaos VJ DMX fixtures tiny and full into their software.
- ArKaos VJ DMX can now be used with the ETCNet2 protocol: this protocol is used to interface ArKaos VJ DMX with the ETC Congo and ETC Congo Jr. consoles.

The ETCNet2 protocol compatibility is enabled through a specific "ETC Edition" license; when running ArKaos VJ with the "ETC Edition" license, the DMX preference dialog box will allow you to select ETCNet2 instead of ArtNet or DMX-USB.

If you don't know ArKaos VJ at all, you should first read the description page on our web site for information about the generic features of the product at http://www.arkaos.net/vj/

1.3. How does it works?

To connect a DMX control machine to a PC running ArKaos, you can use either the ArtNet Ethernet protocol or a DMX-USB interface. ArKaos VJ DMX ETC Edition allows to use the ETCNet2 protocol to communicate with Congo consoles.

a. ArtNet protocol (Mac or PC)

ArtNet is a public domain DMX protocol developed by Artistic Licence. This is the first public domain DMX through network protocol and it is compatible with several DMX consoles and lighting devices (manufacturers have formed the "ArtNet Alliance", more can be found on Artistic Licence's web site at http://www.artisticlicence.com/). If your DMX controllers does not have native ArtNet support you can purchase converters such as the Up-Lynx UK. Using a computer to send or receive ArtNet DMX data requires nothing more than a basic Ethernet network adapter.

b. DMX-USB Interface

If your DMX controller does not support the ArtNet protocol, you can use a DMX-USB interface; it is a DMX USB widget that can be used to send and receive DMX from a computer, two different versions are available:

Enttec Open DMX USB (PC Only)

It's the simplest and cheapest way to communicate between your PC and your DMX controller.

• Enttec DMX USB Pro (Mac or PC - recommended)

The DMX USB Pro widget developed by Enttec is PC & Mac compatible and benefits from a hardware buffer to guarantee the stability of the DMX signal received, it also provides a convenient DMX THRU connection to easily include ArKaos on your DMX line. Compared to the Open DMX USB widget above, it also significantly reduces the delay.

Check out the "Configuration" chapter further in this document to see how to configure DMX communication in ArKaos VJ DMX through a DMX USB interface or through the ArtNet protocol.

c. ETCNet2 protocol

ETCNet2 is the protocol used by the ETC Congo and Congo Jr. consoles. It will be available in the ArKaos VJ DMX Preferences if you have purchased an ArKaos VHJ DMX "ETC Edition" license.

2. Interest of DMX

Video projection has now become an integrated feature in most venues such as night clubs, bars and event halls; many tours and concerts also includes a visual show. But everyone can not afford an extensive media server and a full-time Video Jockey!

Controlling a computer with ArKaos from a lighting console is now possible with ArKaos VJ DMX; it offers the ease of a simple and inexpensive setup to control both your projection screens and your light show from the same machine just by triggering ArKaos media's and effects from buttons and sliders from your lighting console.

Thanks to the Fixture control mode, ArKaos acts as a traditional Media Server for professional lighting consoles such as ETC, GrandMA, Martin, Compulite etc. This mode allows a total control over ArKaos from the DMX controller: every parameter -that previously has to be configured with the mouse- becomes now available directly through the DMX protocol.

The DMX support in ArKaos also greatly broadens your possibilities; for example, imagine you can now run three different visual shows on three projectors through a single DMX control machine driving three different computers running ArKaos VJ DMX!

2.1. Software vs. Hardware Media Server

ArKaos VJ is a really accessible software and it does not require advanced skills to achieve results. On the other hand, the software is so powerful that once you get to know it better, you'll discover that the possibilities are virtually endless!

All common movie formats are accepted and the graphic engine is optimized to give great results on Mac or PC. With a recent low cost computer you can playback at least two full PAL resolution movies (at least DVD quality) at the same time, with Chroma-keying on the top one and with real-time control over the movie blending. There's no latency and no rendering delay, it is optimized to react immediately when you trigger a new layer or when you change any parameters.

ArKaos VJ lets you define a custom output resolution that will allow you with most graphic cards and on both Mac and PC to output your visuals on multiple screens (i.e. different visuals on separate screens) or on a wide screen (i.e. a large visual on several screens next to the other) with a Soft-Edge option for seamless blending between the screens.

2.2. ArKaos VJ main features

- Double monitoring management
- Horizontal or vertical multiscreen & widescreen presentation with Soft-Edge from a single computer
- Accepts pictures, movies, camera streaming, editable text animations, Flash animations with action script, ...
- Supports QuickTime (.mov), Video For Windows (.avi), DirectShow (.mpeg, .wmv etc..) and Flash (.swf) movie files
- 60+ real-time effects and support for additional FreeFrame plug-ins (at least 100 free effects currently available)
- Unlimited number of layers (depends on your CPU and disk speed), with many combinations (Chroma / Luma keying, addition, transparency, etc..) and position / scaling parameters for each layer
- Supports graphic card acceleration through a Hardware Accelerated video engine (HW Mode) producing an unprecedented visual smoothness and image quality.
- Check out the ArKaos VJ features page on our web site for more: http://www.arkaos.net/vj/

3. Configuration

Once your version of ArKaos VJ will be registered with a DMX-compatible serial number (or during the 21 days demo period), a DMX Setup dialog box will be available through the menu Edit / Preferences / DMX Setup.

From the dialog you will be able to choose the DMX device you want to use, as well as the desired control modes and their parameters.

MX SETU Use Device Enttec Pre DMX USB . C Simple Mode DMX Channel Mapping: First Channel Last Channel 1 12 Dimmers: Controllers: 14 23 Patch Selection (Bank): 13 24 Sequence Trigger. Fixture Mode: ArkaosFull (42 ch) Details. First DMX channel: (1 - 168)Number of layers 8 (1 - 8) Priority Mode: F HTP Highest Takes Precedence C LTP Latest Takes Precedence Cancel

Screenshot of the DMX setup dialog box

3.1. Using the ArtNet protocol with ArKaos (Mac and PC)

In an ArtNet network, all devices are called Nodes. A node can be a DMX console, a LED lighting unit, a DMX control software, a computer running ArKaos VJ, an ArtNet to DMX converter etc.. Each of these Nodes can communicate with each other. There are lots of DMX to ArtNet bridges and lots of specific hardware or software which can be used to merge, stream or record DMX data.

ArKaos VJ is an ArtNet Node that receives all incoming DMX data on a selected DMX universe. For your computer to appear on your ArtNet network, you have to set the IP address to something like 2.X.X.X with an IP mask 255.0.0.0. You can set it to 2.0.0.1 for example. All other ArtNet DMX units have a fixed IP address depending on the manufacturer.


For more information about ArtNet network configuration, check out the Artistic License web site at http://www.artisticlicence.com/.

3.2. ArtNet setup dialog box

In the ArKaos DMX Setup dialog box, select "ArtNet" in the devices popup and click on the "Setup" button to open the specific ArtNet Setup dialog box. There you can set the DMX universe you want ArKaos to use, as well as the name of ArKaos node (useful if you are running ArKaos on more than one computer). The dialog also displays your current IP numbers.

ArKaos VJ 3.6.1 DMX

Screenshot of the ArtNet setup dialog box


Important:

Ensure that no Firewall is preventing your computer to receive data from the network.

3.3. Setting up your Enttec Open DMX USB device (PC Only)

The drivers for the Enttec Open DMX USB interface can be found on the ArKaos VJ installation CD, more recent drivers may be released in the future on the Enttec web site at https://www.enttec.com/

For more information about this interface you can also check out the Enttec support web site at http://www.enttec.com/support-center/

Once you have set up the drivers, connected the Open DMX USB interface and rebooted your computer, you can start ArKaos VJ and select the Enttec device in the DMX Setup Dialog box.

If the Enttec device installation was not successful or if the device is not correctly connected to the computer, you will see a message "Warning: the selected device is not available on your computer.."

3.4. Setting up your Enttec DMX USB Pro device on a PC

The Enttec DMX USB Pro device is compatible with the Virtual Com Port (VCP) supported on most Windows XP versions without additional driver. If ArKaos cannot find your device, you will have to install the Enttec DMX USB Pro drivers. The drivers can be found on the ArKaos VJ installation CD, more recent drivers may be released in the future on the Enttec web site at http://www.enttec.com/

Once you have set up the drivers, connect the Enttec DMX USB Pro interface and reboot your computer. Start ArKaos VJ and select the Enttec device in the DMX Setup Dialog box.

If the Enttec device installation was not successful or if the device is not correctly connected to the computer, you will see a message "Warning: the selected device is not available on your computer.."


3.5. Setting up your Enttec DMX USB Pro device on a Mac (OS X Only)

On Mac OSX, you will have to install the FTDI VCP (Virtual Com Port) drivers. The drivers can be found on the ArKaos VJ installation CD, more recent drivers may be released in the future on the Enttec web site at http://www.enttec.com/

If the Enttec device is not correctly connected to the computer, you will see a message "Warning: the selected device is not available on your computer.."

3.6. Using the ETCNet2 protocol with ArKaos (Mac and PC)

If you have a license for ArKaos VJ DMX ETC Edition, the DMX Preferences dialog box in ArKaos will have "ETCNet2" preselected in the "Use device" menu:


The main difference between ETCNet2 and other implementations of DMX over ethernet is that you can have 65536 DMX channels.

In the console, set the same channel as the one where ArKaos VJ is listening, as you defined in the ArKaos VJ DMX preference dialog.

To benefit from the MSEX on the Congo console you must associate the ArKaos layers to the right heads numbers. Please refer to the Congo software documentation for this simple manipulation.

The ETCNet2 protocol is using ethernet to send informations between the ETC console and ArKaos VJ, therefore you need to have an ethernet network connection between the console and the computer running ArKaos VJ, however you don't need the change the tcp/ip settings on your computer to allow it to speak with the ETC console.

ArKaos VJ 3.6.1 DMX

4. DMX Control modes

4.1. Control modes overview

There are two very different ways to control ArKaos from a DMX controller: We call them the Simple mode and the Fixture mode. Anyone that is used to lighting design and yokes knows what a fixture is. But the Simple mode may be unfamiliar to light designers. Both control modes have advantages and drawbacks, and some low cost DMX consoles will not be compatible with fixtures.

The Simple control mode has been developed to be compatible with any DMX controller. It provides a very simple way to include video in a DMX light show and it doesn't require precision faders. Working this way, you configure the visuals and effects parameters within the software, the same way you would configure them for MIDI, and fade them in and out using dimmers. You can also assign DMX channels to Patch selection. If you set the value of a DMX channel assigned to a Patch selection over 50%, the corresponding Patch will be selected.

The Fixture control mode works like other media servers and therefore requires quality controllers with precise DMX values for visual or effect selection.

To allow a user friendly experience ArKaos VJ provides a DMX view which is different whether you select "Simple mode" or "Fixture" in the DMX setup dialog box.

4.2. Simple control mode

Within the simple mode, you can assign DMX channels to control different functions in ArKaos. All devices need to provide 512 DMX channels to ArKaos.

4.2.1. Controls description

• Dimmers:

Activates the layer (visual/effect) and sets its transparency.

 Moving the dimmer associated to a layer will trigger it when above the value of 32 and increase gradually its opacity when reaching towards 255.

Controllers:

These channels are used to control real-time effect parameters such as movie transparency / movie speed / contrast / etc..

You can assign a maximum range of 128 DMX channels for the 128 controller values.

Patch Selection (Banks):

This channel is used to access different Patches. A Patch in ArKaos is a virtual keyboard.

 You can access 10 Patches. If the DMX channel selected is between 0 and 9%, the first Patch will be active, between 10 and 19%, the Patch 2 will activated etc.

Sequence:

Starts / stops a mix sequence previously recorded with the Event Recorder in ArKaos VJ.

 Set the DMX channel between 0 and 9% if you don't want to play a sequence. From 10 to 19%, the first sequence will start, from 20 to 29%, the second sequence will start etc. You can access 9 sequences from your DMX controller.

4.2.2. Sample configuration setup

• DMX channels 0-10 for triggering layer:

The DMX channel 0 will trigger the first layer; channel 1 will trigger the second etc.

• DMX channels 11-15 for Controllers:

The level of the channel 11 will correspond to the controller 1 in ArKaos.

• DMX channels 16 for Patch Selection:

The channel 16 will be used to activate one of the 10 first Patches of the current file.


• DMX channels 17 for Sequences:

The channel 17 will start one of the 9 first sequences recorded in the current file.

4.2.3. Simple control mode keyboard view

The DMX keyboard view in Simple control mode displays DMX controllers and layers. As with the MIDI keyboard or the computer keyboard view, you can drag and drop your visuals (movies, pictures, cameras and flash texts) or effects directly on a key and double click on any item with your mouse to set its parameters. The layers displayed in red are currently running (the DMX level controlling them is over 127).

Screenshot of the DMX view in Simple control mode


4.3. Fixture control mode

4.3.1. Presentation

The DMX Fixture control mode has been developed to allow the control of ArKaos VJ from high end DMX consoles. Using this mode, ArKaos behaves like a traditional media server. The Simple mode can also be used with these consoles if it better suit your needs.

A fixture corresponds to one layer. If you want to use n video layers in ArKaos, you have to create n fixtures on your DMX console. You can control up to 8 ArKaos layers, depending on your requirements and the number of DMX channels available on your console.

Facility Course Course

Screenshot of the DMX view in Fixture mode

To accommodate to various situations, the ArKaos fixture control mode provides three fixtures:

- "ArKaos Maxi": the complete fixture. New in VJ 3.6.1, this fixture includes all the parameters, including keystoning (the difference with "ArKaos Full"). All existing parameters for video layers are accessible through this fixture: movie & effect selection, dimmer, position, scaling, movie loop, keystone etc. This fixture uses 51 DMX channels.
- "ArKaos Full": The only difference with "ArKaos Maxi" is that it doesn't include keystoning. This fixture uses 43 DMX channels.
- "ArKaos Tiny": a smaller fixture using only 25 DMX channels. The extensions available for the hardware accelerated engine are not present (red, green and blue levels, and rotations), movie loop cannot be selected and scaling is done using 8 bit values instead of 16 bit values

4.3.2. Setting up the parameters

The fixture control mode offers different options.

First, you have to select in ArKaos the same DMX fixture as you have selected in your DMX console ("ArKaos Tiny" or "ArKaos Full"). These fixtures will be available on our web site for various DMX consoles; check out the ArKaos VJ DMX pages at http://www.arkaos.net/vj dmx/

Then, there are three other options that you have to decide: the number of layers that you want to access from your DMX console, the number of the first DMX channel to be used and the priority mode.

Number of layers

 The number of layers must correspond to the number of fixtures created in your controller. For example, if you defined 4 layers in ArKaos, you have to create 4 ArKaos fixtures in your console.

First Channel.

- o The number to define for the first channel depends on how your ArKaos fixtures are patched in your DMX controller. For example if you are using the same DMX output on your console for your lights & ArKaos, and the lights are patched on the first 30 DMX channels, then you can set ArKaos to use channels from 31. To do so, enter "31" in the "First Channel" field of the DMX setup dialog.
- o If you are working with ArtNet, most of the time, you will have an ArtNet output dedicated to ArKaos and you will Patch ArKaos fixtures from DMX channel 1.

• Priority mode: HTP or LTP.

- o The default value is HTP, which mean Highest Takes Precedence. That means that layer 1 will always be behind layer 2, which will be behind layer 3 etc. The order in which you start ArKaos layers has no effect on the result.
- o LTP (Latest Takes Precedence) means that when you start an ArKaos Layer, it starts over the layers already running. The advantage is that, even if you have a visual running on your highest layer, you can start another video layer over that one. The drawback is that if you take a snapshot of parameters and recall them, the visual result may not be what you had when storing because it depends on the order in which you started the layers.

Position Smooth Level.

o This parameter will help you get smooth changes on the position / size and rotation of the video layers, even when the lighting desk doesn't send many DMX frames per second. For instance, imagine you recorded a cue stack in the desk to move a sponsor logo around the screen. The position parameter is always changing and the value for position parameter is always changing. If the desk sends 30 DMX frames per second and ArKaos displays 60 frames per second, without this option, the position of the video layer will be the same for two frames, then it will move, the it will be the same position for two frames etc.


Remark:

All DMX channels assigned for ArKaos must be contiguous. It means that the second layer must be patched to the DMX channel that follows the last DMX channel used by the first layer. For example, if you use the "ArKaos Full" (43 channels) and you want to control 4 layers: if you patch the first ArKaos layer on channel 65, the second layer have to be patched on channel 65 + 43 = 108, the third on channel 151 and the fourth on channel 194. As the fourth layer ends on channel 237, DMX channels 237 to 512 will not used by ArKaos.

4.3.3. Checking your setup

Once you made your setup, you can start working. This part will describe simple steps to check that your DMX setup is working.

You must have a file opened in ArKaos. Have a look at the User Manual to understand how to manage files, import media etc. With the fixture, everything is controlled from the DMX console, except monitor settings and resolution (cf User Manual).

Create a new file and drag & drop some visuals from your file browser to the Visuals Database.

When a file with visuals is opened, follow these steps on your DMX console to get a media to appear on the screen:

- Set the visual category channel to movie (DMX value between 32 & 64)
- Set the visual index: the default value is 0 which means that no visual is selected on the layer. Setting the "Visual Index" channel to 1 will select the first visual in the selected category. Since we just selected the movie category, the first movie that you have imported in ArKaos should now be selected on the layer 1.
- Set the Dimmer channel to 100% and the first movie will appear!

5. Parameters description

This part will explain each parameter of the fixture as well as their default values.

- Dimmer: intensity (transparency) of the layer. If the Copy mode is different from "Transparent", the transparency is not available, in which case the intensity of the layer will be full when the channel value is non zero.
- Visual Category: picture / movie / live camera / Flash text
- Visual Index: Index of the visual in the selected category. Set it to zero to have no visual (if you want to apply an effect on the global output, on the last layer for example)
- Effect Category: There are 5 categories: 3D effects, Video, Transitions, Artistic and FreeFrame.
- Effect Index: Index of the effect in the selected category. Effects are listed in the Fixture Effect Presets document.
- Copy Mode: Transparent, Addition, Subtraction, Multiplication, Minimum or Maximum. This defines how the layer is blended with the background.

- Mask Mode: None, Luminance Band Reject, Luminance Band Pass, Chrominance
- Band Reject, Chrominance Band Pass & Alpha from source. If you select "Alpha From Source", ArKaos will use the alpha channel that you can store in a 32 bits BMP or a movie file
- Luminance/Chrominance center: sets the center of the luminance/chrominance filter
- Luminance/Chrominance width: sets the width of the luminance/chrominance filter
- Luminance/Chrominance smoothing: defines the fading at the extremities of the luma/ chroma filter. This makes the borders of the filtered regions smoother.
- Movie Speed: Set the speed of the movie (depending on the Speed control channel)
- Speed Control: Normal, Speed F/B or Ping-Pong.
 - o If "Normal" is selected, the Movie Speed channel defines the movie speed. A zero value stops the movie. The movie always plays forward.
 - o If "Speed F/B" is selected, the Movie Speed channel defines the speed but this speed is zero when value is 50%, the movie will play backward with a lower value and forward with a higher value.
 - With "Ping-Pong", the Movie Speed channel defines the speed of the movie like in "Normal" mode, but when the movie reaches the end, it is played backward until the beginning etc.
- Pan(Position X): 50% is center, 0% place the visual output of the screen, on the left etc.
- Tilt (Position Y): 50% is center, 0% place the visual output of the screen, on the left etc.
- Horizontal Size: 100% sets the visual at the size of the screen
- Vertical Size: 100% sets the visual at the size of the screen
- Rotation X, Y and Z: only in HW version
- Red, Green and Blue levels: only in HW version. 255 means full level.
- Text Index: index of the text string to be used by a Flash Texts (the string are entered in the Text Entries Dialog, in the Synth menu)
- Effect Parameters E1, E2... E6: Controls parameters of the effect presets, most effects only are using one or two controllers. The effect parameters are described in the Fixture Effect Presets document.
- Keystone parameters X1, Y1, X2, Y2, X3, Y3, X4, Y4: controls the position of the 4 corners of the layer. These 8 channels let you correct the transformation that you want when a video projector is not perfectly in front of the surface it displays on.

5.1. "ArKaos Tiny" Fixture mode

5.1.1. Properties

- n layers are available, from 1 to 8
- A single layer is using 25 DMX channels
- When mapping a single layer, the channels are called C01 to C25

5.1.2. Channel functions

Channel C01

Function:		rency of the layer when C08 is 0-31 by mode is not Transparent, C01 is just triggering the layer.	
Range:	Steps:	Description:	Def. Value:
0-255	0-127	Layer start when the value is different from 0	0

Channel C02

Function:	Type of Visual		
Range:	Steps:	Description:	Def. Value:
	0-31	Visual is a picture	
	32-63	Visual is a movie	
	64-95	Visual is a live camera	
	96-127	Visual is a Flash Text	

Channel C03

Function: Index of visual			
Range:	Steps:	Description:	Def. Value:
0-255	0	No visual	0
	1	First visual	
	2	Second visual	

Channel C04

Function: Effect category index			
Range:	Steps:	Description:	Def. Value:
0-255	0-31	3D Effects	
	32-63	Video	
	64-95	Transitions	0
	96-127	Artistic	
	128-159	FreeFrame	
		Reserved to future developments	

Channel C05

Function: Associated effect.			
Range:	Steps:	Description:	Def. Value:
0-255	0	No effect associated	1
	1	First effect	
	2	Second effect] I

Channel C06

Function:	Copy mo	ode.	
Range:	Steps:	Description:	Def. Value:
	0-31	Transparent	
0-191	32-63	Addition	
	64-95	Substraction	0
	96-127	Multiplication	0
	128-159	Minimum	
	160-191	Maximum	

Channel C07

Function:	Mask mode				
Range:	Steps:	Description:	Def. Value:		
	0-31	None			
0-191	32-63	Luminance - Band Reject			
	64-95	Luminance - Band Pass	0		
	96-127	Chrominance - Band Reject			
	128-159	Chrominance - Band Pass]		
	160-191	Alpha from source			

Channel C08

Function:	Luminance/Chrominance center			
Range:	Steps:	Description:	Def. Value:	
0-255	0-255	Center of the luminance/chrominance filter	128	

Channel C09

Function:	Luminance/Chrominance width		
Range:	Steps:	Description:	Def. Value:
0-255	0-255	Width of the luminance/chrominance filter	50

Channel C10

Function:	Luminan	ce/Chrominance smooth	
Range:	Steps:	Description:	Def. Value:
0-255	0-255	Smooth parameter of the luminance/chrominance filter	50

Channel C11

Function:	Movie sp	Movie speed control				
Range:	Steps:	Description:	Def. Value:			
	0	Movie is stopped	64			
0-255	64	Movie is playing at normal speed				
	128	Movie is playing at 2X speed				
	255	Movie is playing at 4X speed				

Channel C12

Function:	Movie sp	Movie speed control			
Range:	Steps:	Description:	Def. Value:		
	0-31	C11 is speed control			
0-255	32-63	C11 is speed in forward backward mode	0		
	64-95	C11 is speed in Ping Pong motion			

Channel C13-C14

Function: Position X as a 16 bits value				
Range:	Steps:	Description:	Def. Value:	
0-65536	0	Left position of the screen	32768	
	65535	Right position of the screen	32/00	

Channel C15-C16

Function: Position Y as a 16 bits value				
Range:	Steps:	Description:	Def. Value:	
0-65536	0	Top position of the screen	32768	
	65535	Bottom position of the screen	32700	

Channel C17

Function:	Horizont	Horizontal Size			
Range:	Steps:	Description:	Def. Value:		
0-255	0	Size is 0 % of the output screen	255		
	255	Size is 100 % of the output screen			

Channel C18

Function:	Vertical S	Vertical Size				
Range:	Steps:	Description:	Def. Value:			
0-255	0	Size is 0 % of the output screen	255			
	255	Size is 100 % of the output screen	255			

Channel C19

Function: Text Index			
Range:	Steps:	Description:	Def. Value:
0-255		Text to associate to the flash effect	0

Channel C20 to C25

Function: E1, E2,, E6			
Range:	Steps:	Description:	Def. Value:
		E1 = First parameter of effect	
		E2 = second parameter of effect	_
			U
		E6 = sixth parameter of effect	

5.2. "ArKaos Full" Fixture mode

5.2.1. Properties

- n layers are available, from 1 to 8
- A single layer is using 43 DMX channels
- When mapping a single layer, the channels are called C01 to C43

5.2.2. Channel functions

Channel C01

Function:	•	Dimmer Transparency of the layer when C08 is 0-31 If the copy mode is not Transparent, C01 is just triggering the layer.		
Range:	Steps:	Description:	Def. Value:	
0-255	0-127	Layer start when the value is different from 0	0	

Channel C02

Function:	Inction: Type of Visual				
Range:	Steps:	Description:	Def. Value:		
	0-31	Visual is a picture			
	32-63	Visual is a movie			
	64-95	Visual is a live camera			
	96-127	Visual is a Flash Text			

Channel C03

Function:	Index of visual			
Range:	Steps:	Description:	Def. Value:	
0-255	0	No visual	0	
	1	First visual		
	2	Second visual		

Channel C04

Function:	Effect category index			
Range:	Steps:	Description:	Def. Value:	
	0-31	3D Effects		
	32-63	Video		
0-255	64-95	Transitions	0	
0-255	96-127	Artistic		
	128-159	FreeFrame		
		Reserved to future developments		

Channel C05

Function:	Associat	Associated effect.			
Range:	Steps:	Description:	Def. Value:		
	0	No effect	1		
0.255	1	First effect			
0-255	2	Second effect			

Channel C06

Function:	Copy mo	Copy mode.				
Range:	Steps:	Description:	Def. Value:			
	0-31	Transparent				
	32-63	Addition				
0.101	64-95	Substraction				
0-191	96-127	Multiplication	0			
	128-159	Minimum	1			
	160-191	Maximum				

Channel C07

Function:	Mask mode			
Range:	Steps:	Description:	Def. Value:	
	0-31	None		
	32-63	Luminance - Band Reject		
0-191	64-95	Luminance - Band Pass		
0-191	96-127	Chrominance - Band Reject	0	
	128-159	Chrominance - Band Pass		
	160-191	Alpha from source		

Channel C08

Function:	Luminance/Chrominance center		
Range:	Steps:	Description:	Def. Value:
0-255	0-255	Center of the luminance/chrominance filter	128

Channel C09

Function:	Luminan	uminance/Chrominance width		
Range:	Steps:	Description:	Def. Value:	
0-255	0-255	Width of the luminance/chrominance filter	50	

Channel C10

Function:	Luminan	ninance/Chrominance smooth		
Range:	Steps:	Description:	Def. Value:	
0-255	0-255	Smooth parameter of the luminance/chrominance filter	50	

Channel C11

Function:	Movie speed control			
Range:	Steps:	Description:	Def. Value:	
	0	Movie is stopped	64	
0-255	64	Movie is playing at normal speed		
0-255	128	Movie is playing at 2X speed		
	255	Movie is playing at 4X speed		

Channel C12

Function:	Movie speed control mode			
Range:	Steps:	Description:	Def. Value:	
	0-31	C11 is speed control		
0-255	32-63	C11 is speed in forward backward mode	0	
	64-95	C11 is speed in Ping Pong motion		

Channel C13

Function:	Looping mode			
Range:	Steps:	Description:	Def. Value:	
0-127	0-31	Play all frames		
	32-63	Select Frames with C16-C17 and C18-C19		
	64-95	Random Jumps 1		
	36-127	Random Jumps 2		

Channel C14-C15

Function: Start of loop				
Range:	Steps:	Description:	Def. Value:	
0-65536	0	First image of the video loop	0	
	65535	Last image of the video loop	U	

Channel C16-C17

Function: End of loop				
Range:	Steps:	Description:	Def. Value:	
0-65536	0	First image of the video loop	65535	
	65535	Last image of the video loop		

Channel C18-C19

Function: Pan (Position X) as a 16 bits value				
Range:	Steps:	Description:	Def. Value:	
0-65536	0	Left position of the screen	32768	
	65535	Right position of the screen		

Channel C20-C21

Function:	Tilt (Position Y) as a 16 bits value			
Range:	Steps:	Description:	Def. Value:	
0-65536	0	Top position of the screen	32768	
	65535	Bottom position of the screen		

Channel C22-C23

Function:	Position Z as a 16 bits value			
Range:	Steps:	Description:	Def. Value:	
0-65536	0	Nearest position	32768	
	65535	Farest position	32100	

Channel C24-C25

Function: Horizontal Size as a 16 bits value			
Range:	Steps:	Description:	Def. Value:
0-65536	0	Size is 0 % of the output screen	65536
	65536	Size is 100 % of the output screen	

Channel C26-C27

Function:	Vertical Size as a 16 bits value			
Range:	Steps:	Description:	Def. Value:	
0-65536	0	Size is 0 % of the output screen	65536	
	65536	Size is 100 % of the output screen		

Channel C28-C29

Function:	Rotation X in HW mode			
Range:	Steps:	Description:	Def. Value:	
			32768	

Channel C30-C31

Function:	Rotation Y in HW mode			
Range:	Steps:	Description:	Def. Value:	
			32768	

Channel C32-C33

Function:	Rotation Z in HW mode			
Range:	Steps:	Description:	Def. Value:	
			32768	

Channel C34

Function:	Red leve	Red level in HW mode			
Range:	Steps:	Description:	Def. Value:		
0-255	-	255 for original level	128		

Channel C35

Function:	Green le	Green level in HW mode			
Range:	Steps:	Description:	Def. Value:		
0-255	-	255 for original level	128		

Channel C36

Function:	Blue level in HW mode			
Range:	Steps:	Description:	Def. Value:	
0-255		255 for original level	128	

Channel C37

Function:	Text Index		
Range:	Steps:	Description:	Def. Value:
0-255		Text to associate to the flash effect	0

Channel C38 to C43

Function: E1, E2,, E6				
Range:	Steps:	Description:	Def. Value:	
		E1 = First parameter of effect		
		E2 = second parameter of effect		
		E6 = sixth parameter of effect		

5.3. "ArKaos Maxi" Fixture mode

5.3.1. Properties

- n layers are available, from 1 to 8
- A single layer is using 51 DMX channels
- When mapping a single layer, the channels are called C01 to C51

5.3.2. Channel functions

Channel C01 to Channel C43

Same channels as in "ArKaos Full" fixture

Channel C44

Function:	Keystone X1			
Range:	Steps:	Description:	Def. Value:	
0-255		Horizontal position for upper left corner	0	

Channel C45

Function:	Keystone X2			
Range:	Steps:	Description:	Def. Value:	
0-255	-	Vertical position for upper left corner	0	

Channel C46

Function:	Keystone X3			
Range:	Steps:	Description:	Def. Value:	
0-255	-	Horizontal position for upper right corner	0	

Channel C47

Function:	Keystone	Keystone X4			
Range:	Steps:	Description:	Def. Value:		
0-255		Vertical position for upper right corner	0		

Channel C48

Function:	Function: Keystone X5			
Range:	Steps:	Description:	Def. Value:	
0-255		Horizontal position for lower left corner	0	

Channel C49

Function:	Keystone X6			
Range:	Steps:	Description:	Def. Value:	
0-255		Vertical position for lower left corner	0	

Channel C50

Function:	Keystone X7			
Range:	Steps:	Description:	Def. Value:	
0-255		Horizontal position for lower right corner	0	

Channel C51

Function:	Keystone X8			
Range:	Steps:	Description:	Def. Value:	
0-255		Vertical position for lower right corner	0	

6. Effects presets & parameters

6.1. HW Mode vs Standard Mode

Since the effects set is different when ArKaos VJ runs in HW Mode, the effect presets available from your DMX console in Fixture mode will be different:

The effect category and index have not changed for all effects that are compatible with the new HW Mode. However it is possible that the programming you made in your DMX console will not give the same visual result in HW Mode if you have used incompatible effects since they have been removed from the effects set.

To keep the compatibility you should either edit your programming to remove incompatible effects, either deactivate the HW Mode and switch to Standard mode.

6.2. Standard Mode

6.2.1. 3D Effects category

Index:	Effect name:	Param.:	Description:
1	3D Surface (Rotation)	E1	Rotation X
ı	3D Surface (Notation)	E2	Rotation Y
		E1	Rotation X
		E2	Rotation Y
2	3D Surface (Rotation and RGB)	E3	Red level
		E4	Green level
		E5	Blue level
3	Infinite Zoom	E1	Rotation speed
3	Infinite Zoom	E2	Zoom speed
1	Diana	E1	Speed
4	Plane	E2	Curve
_	Diana fan	E1	Speed
5	Plane far	E2	Curve
	B	E1	Speed
6	Plane double	E2	Distance
_	DI 0	E1	Speed
7	Plane 2	E2	Distance
		E1	Speed
8	Plane 3	E2	Distance
		E3	Angle
	Thereselles	E1	Scrolling speed
9	Tile scrolling	E2	Tiling
40	O matrix The Occalling	E1	Scrolling speed
10	Symetric Tile Scrolling	E2	Tiling
44	Particles In / Out	E1	Animation speed
11		E2	Particle size
4.0	5 5	E1	Animation speed
12	Particles Drop In Water	E2	Particle size
		E1	Animation speed
13	Particles Aspheroïds	E2	Particle size
	<u>I</u>		1

Index:	Effect name:	Param.:	Description:
14	Particles Tunnel	E1	Animation speed
14	Faiticles fuffier	E2	Particle size
15	Aanharaïda Warn	E1	Orbital speed
15	Aspheroïds Warp	E2	Revolution speed
16	Acabaraïda Cumphanu	E1	Orbital speed
16	Aspheroïds Symphony	E2	Revolution speed
17	PlanetWorks	E1	Animation speed
18	Tunnel Simple (speed)	E1	Animation speed
	Tunnel Full Control	E1	Speed
19		E2	Direction
		E3	Opacity
		E1	Distance
20	3D Box	E2	Rotation 1
		E3	Rotation 2
21	Galactic Scrolling		
22	WavingFlag	E1	Speed
		E2	Distance

6.2.2. Video Effects category

Index:	Effect name:	Param.:	Description:
		E1	Red
1	RGB Levels	E2	Green
		E3	Blue
		E1	Red
2	RGB Shift	E2	Green
		E3	Blue
		E1	Red
3	RGB Saturate	E2	Green
		E3	Blue
4	Hue Shift	E1	Level
5	Invert	E1	On / Off
6	Stroboscope		
7	Irisation	E1	Level
8	Old Film	E1	Level
9	Solarization	E1	Level
10	Solarization Inv	E1	Level
11	Posterize	E1	Level
12	Color FX	E1	Level
13	Split 2X2		
14	Split 4X4		
15	Split 8X8		
16	Split 2X2 Subscreen Updates	E1	Speed
17	Split 4X4 Subscreen Updates	E1	Speed

Index:	Effect name:	Param.:	Description:
18	Motion Blur	E1	Level
19	Contrast (Luma)	E1	Low levels
	Contract (Lama)	E2	High levels
20	Contrast (RGB)	E1	Low levels
0.4	, ,	E2	High levels
21	Horizontal Blur	E1	Level
22	Vertical Blur	E1	Level
23	Ascii Art - Ascii Art Small	E1	Transparency
24	Ascii Art - Ascii Art Medium	E1	Transparency
25	Ascii Art - Ascii Art Big	E1	Transparency
26	Ascii Art - Small Pixels	E1	Transparency
27	Ascii Art - Medium Pixels	E1	Transparency
28	Ascii Art - Big Pixels	E1	Transparency
29	Ascii Art - Small Squares	E1	Transparency
30	Ascii Art - Medium Squares	E1	Transparency
31	Ascii Art - Big Squares	E1	Transparency
32	Ascii Art - Small Japanese	E1	Transparency
33	Ascii Art - Medium Japanese	E1	Transparency
34	Ascii Art - Big Japanese	E1	Transparency
35	Ascii Art - Small Color Pixels	E1	Transparency
36	Ascii Art - Medium Color Pixels	E1	Transparency
37	Ascii Art - Big Color Pixels	E1	Transparency
38	Ascii Art - Small Color Squares	E1	Transparency
39	Ascii Art - Medium Color Squares	E1	Transparency
40	Ascii Art - Big Color Squares	E1	Transparency
		E1	X-Axis
41	Mirror Stretch	E2	Y-Axis
42	Mirror Cut	E1	X-Axis
42	IVIIITOI Cut	E2	Y-Axis
43	Delirium Circular	E1	H Displacement
	Deminant en eata.	E2	V Displacement
44	Delirium Plasma	E1	H Displacement
		E2	V Displacement
45	Delirium Ripple	E1 E2	H Displacement V Displacement
46	Wave		V Displacement
		E1	X Position
47	Target Square (Position)	E2	Y Position
		E1	X Position
48	Target Square (Position & Size)	E2	Y Position
70	larget oquare (i osition & oize)	E3	Width
		E4	Height

Index:	Effect name:	Param.:	Description:
49	Torget Causes Lines (Desition)	E1	X Position
49	Target Square Lines (Position)	E2	Y Position
		E1	X Position
50	Target Cauero Lines (Desition 9 Size)	E2	Y Position
50	Target Square Lines (Position & Size)	E3	Width
		E4	Height
51	Target Circle (Position)	E1	X Position
		E2	Y Position
	Target Circle (Position & Size)	E1	X Position
F 0		E2	Y Position
52		E3	Width
		E4	Height

6.2.3. Transition Effects category

Transition effects does not have definable parameters

Index:	Effect name:	
1	Transition Left	
3	Transition Circle Smoother	
5	Transition Circle 2 Smoother	
7	Transition Cross	
9	Scroller Up Fast	
11	Scroller Left Fast	
13	Shutter 1X1 Fast	
15	Shutter 16X1 Fast	
17	Shutter 1X16 Fast	
19	Shutter Random 8X8 Fast	
21	Shutter II	
23	V Slide Slow	
25	H Slide Slow	
27	Turnix Long	

Index:	Effect name:
2	Transition Circle
4	Transition Circle 2
6	Transition Star
8	Directional Cross 2X2
10	Scroller Up Slow
12	Scroller Left Slow
14	Shutter 1X1 Slow
16	Shutter 16X1 Slow
18	Shutter 1X16 Slow
20	Shutter Random 8X8 Slow
22	V Slide Fast
24	H Slide Fast
26	Turnix Short

6.2.4. Artistic Effects category

Index:	Effect name:	Param.:	Description:
1	Kaleïdoscope 1		
2	Kaleïdoscope 2		
3	Kaleïdoscope 3	E1	Rotation
4	Kaleïdoscope 4	E1	Speed
5	Earthquake	E1	Level
6	Spectrum Shape White	E1	Translation
7	Spectrum Shape Black	E1	Translation
8	Spectrum Shape Red	E1	Translation
9	Spectrum Shape Green	E1	Translation

Index:	Effect name:	Param.:	Description:
10	Spectrum Shape Blue	E1	Translation
11	Spectrum Polar White		
12	Spectrum Polar Black		
13	Spectrum Polar Red		
14	Spectrum Polar Green		
15	Spectrum Polar Blue		
16	Spectrum Scaled White	E1 E2	Translation Scaling
17	Spectrum Scaled Black	E1 E2	Translation Scaling
18	Spectrum Scaled Red	E1 E2	Translation Scaling
19	Spectrum Scaled Green	E1 E2	Translation Scaling
20	Spectrum Scaled Blue	E1 E2	Translation Scaling
21	Spectrum Mask		
22	Spiral Tunnel		
23	Spiral 60'		
24	Filter Box		
25	Filter Edges		
26	Larsen Smooth		
27	Larsen Edges		
28	Larsen Expansion		
29	Larsen Compression		
30	Larsen Rotate		
31	Larsen Control	E1 E2	X Distortion Y Distortion
32	Diffuse - Dilute		
33	Diffuse - Blow		

6.2.5. FreeFrame Effects

Index:	Effect name:	Param.:	Description:
1	Corinal Dive	E1	Angle
I	Spiral Blur	E2	Scale
2	Bloom	E1	Param 1
		E2	Param 2
	Backlight	E1	Param 1
3		E2	Param 2
	-	E3	Param 3
4	Gaussian Blur	E1	Level
5	Radial Blur	E1	Level

Index:	Effect name:	Param.:	Description:
6	Vectorize Color	E1	Size
7	Vectorize B&W	E1	Size
8	Colour Warp	E1	Saturation
	Colour Waip	E2	Hue
9	Posterize	E1	Level
10	Burn		
		E1	Edge
11	Chromium	E2	Red
''	Chioman	E3	Green
		E4	Blue
13	Fisheye	E1	Distortion
13		E2	Radius
14	Glow		
15	Halffana	E1	Size
15	Halftone	E2	Style
		E1	Angle 1
16	Tile	E2	Angle 2
10	Tile	E3	Width
		E4	Height
17	Rec Distort		
18	Time Slice		

6.3. HW Mode

6.3.1. 3D Effects category

Index:	Effect name:	Param.:	Description:
1	Infinite 7aan	E1	Rotation Speed
'	Infinite Zoom	E2	Zoom Speed
2	Tiling	E1	Level
2	2D Cabara Nalight	E1	Rotation X
3	3D Sphere-NoLight	E2	Rotation Y
		E3	Tiling
		E1	Rotation X
4	3D Cube-NoLight	E2	Rotation Y
		E3	Tiling
		E1	Rotation X
5	3D Cylinder-NoLight	E2	Rotation Y
		E3	Tiling
		E1	Rotation X
6	3D Donut-NoLight	E2	Rotation Y
		E3	Tiling
		E1	Rotation X
7	3D Plane-NoLight	E2	Rotation Y
		E3	Tiling

Index:	Effect name:	Param.:	Description:
		E1	Rotation X
8		E2	Rotation Y
	3D Sphere-Light	E3	Tiling
		E4	Light Position
		E1	Rotation X
		E2	Rotation Y
9	3D Cube-Light	E3	Tiling
		E4	Light Position
		E1	Rotation X
40		E2	Rotation Y
10	3D Cylinder - Light	E3	Tiling
		E4	Light Position
		E1	Rotation X
44		E2	Rotation Y
11	3D Donut - Light	E3	Tiling
		E4	Light Position
		E1	Rotation X
40	OD Diana Linkt	E2	Rotation Y
12	3D Plane-Light	E3	Tiling
		E4	Light Position
40		E1	Rotation X
13	Cube Inside	E2	Rotation Y
		E1	Distance
14	Screens	E2	Rotation X
		E3	Rotation Y
4.5	Tile Carelling 4	E1	Scroll X
15	Tile Scrolling 1	E2	Scroll Y
		E1	Scroll X
16	Tile Scrolling 2	E2	Scroll Y
		E3	Altitude
47	Diana Cirania	E1	Speed
17	Plane Simple	E2	Rotation Speed
		E1	Speed
18	Plane Full	E2	Rotation Speed
		E3	Tiling
10	Dianas Datation	E1	Rotation Speed
19	Planes Rotation	E2	Tiling
20	Pinnle	E1	Size
20	Ripple	E2	Speed
21	Tunnel 1	E1	Speed
		E1	Speed
22	Tunnel 2	E2	Tiling
		E3	Curve

Index:	Effect name:	Param.:	Description:
	23 Tunnel Full	E1	Speed
		E2	Tiling
23		E3	Curve
		E4	Orientation
		E5	Transparency

6.3.2. Video Effects category

Index:	Effect name:	Param.:	Description:
1	Gaussian Blur	E1	Level
		E1	Red Shift
2	RGB Shift	E2	Green Shifrt
		E3	Blue shift
		E1	Red Level
3	RGB Saturate	E2	Green Level
		E3	Blue Level
4	Grayscale		
5	Invert		
6	Stroboscope		
7	Irisation	E1	Offset
_ ′		E2	Rotation
8	Old Film		
9	Solarization	E1	Level
10	Solarization Inv	E1	Level
11	Posterize	E1	Level
12	Color FX	E1	Mevem
13	Split 2x2		
14	Split 4x4		
15	Split 8x8		
16	Split 2x2 Subscreen Updates	E1	Speed
17	Split 4x4 Subscreen Updates	E1	Speed
18	Motion Blur	E1	Level
19	Contrast Luma	E1	Low Levels
19	Contrast Edina	E2	High Levels
20	Contrast RGB	E1	Low Levels
	Contrast NGB	E2	High Levels
21	Horizontal Blur	E1	Level
22	Vertical blur	E1	Level
23	Directional Blur	E1	Level
		E2	Direction
24	Hue Effect	E1	Hue
	Tido Elicot	E2	Saturation

Index:	Effect name:	Param.:	Description:
25	Mirror	E1	Center X
25		E2	Center Y
26	Sepiatone		
27	AsciiArt Ascii-BW	E1	Texture Size
21	ASCIIAIT ASCII-DVV	E2	Transparency
28	AsciiArt Square-BW	E1	Texture Size
	ASCIIAIT Squai e-BW	E2	Transparency
29	 AsciiArt Pixels-BW	E1	Texture Size
29	ASCIIAIT FIXEIS-DVV	E2	Transparency
30	AsciiArt Bubbles-BW	E1	Texture Size
30	ASCIIAIT BUDDIES-BVV	E2	Transparency
31	AsciiArt Bubbles-Color	E1	Texture Size
31	ASCIIAIT Bubbles-Color	E2	Transparency
32	Assii Art Squares Color	E1	Texture Size
52	AsciiArt Squares-Color	E2	Transparency
22	33 AsciiArt BubblesHand-BW	E1	Texture Size
		E2	Transparency
34	Aggii Art Jananaga	E1	Texture Size
34	AsciiArt Japanese	E2	Transparency
35	HalfTone Bubbles	E1	Resolution X
35	Hall Toffe Bubbles	E2	Resolution Y
36	HalfTone Cross	E1	Resolution X
30	Hall Toffe Cross 	E2	Resolution Y
37	HalfTono Squaroo	E1	Resolution X
37	HalfTone Squares	E2	Resolution Y
38	PonArt 1	E1	Offset
	PopArt 1	E2	Texture Size
39	PonArt 2	E1	Offset
	PopArt 2	E2	Texture Size
40	Cartoon	E1	Level

6.3.3. Transition Effects category

Index:	Effect name:	Param.:	Description:
1	Iris	E1	Radius
'		E2	Fade
2	D-Transition Right	E1	Radius
3	D-Transition Left	E1	Radius
4	D. Transition Tel	E1	Radius
4 D-Hallsmon III	D-Transition Tri	E2	Rotation
5	5 D Transition Oton	E1	Radius
	D-Transition Star	E2	Rotation
6	Shutter Slow		
7	Shutter Fast		

Index:	Effect name:	Param.:	Description:
8	Scroller Left Fast		
9	Scroller Left Slow		
10	Scroller Right Slow		
11	Scroller Right Fast		
12	Scroller Top Slow		
13	Scroller Top Fast		
14	H Slide Slow		
15	H Slide Fast		
16	V Slide Slow		
17	V Slide Fast		
18	Turnix 1s		
19	Turnix 2s		
20	Turnix 5s		

6.3.4. Artistic Effects category

Index:	Effect name:	Param.:	Description:	
1	Kaleido 1			
2	Kaleido 2			
3	Kaleido 3	E1	Rotation	
4	Kaleido 4	E1	Speed	
5	Loron	E1	Size	
5	Larsen	E2	Rotation	
6	Larsen Presets	E1	Preset	
0	Larsen Presets	E2	Size	
		E1	Size X	
7	Larsen Full	E2	Size Y	
'	Larserreuil	E3	Rotation	
		E4	Transparence	
8	Edge Detect	E1	Edge Size	
0	Edge Detect	E2	Threshold	
9	Filter Smooth			
10	Filter Edge			
11	Strobo Black-Sin	E1	Speed	
12	Strobo Black-Sq	E1	Speed	
13	Strobo White-Sin	E1	Speed	
14	Strobo White-Sq	E1	Speed	
15	Strobo Invert-Sin	E1	Speed	
16	Strobo Invert-Sq	E1	Speed	
17	Strobo Background-Sin	E1	Speed	
18	Strobo Background-Sq	E1	Speed	
19	Waveform Draw	E1	Width	
20	Waveform Fill	E1	Width	

Index:	Effect name:	Param.:	Description:
21	Dummy Curface	E1	Position X
	Bumpy Surface	E2	Position Y
22	Neon	E1	Blur Level
	ZZ Neon	E2	Edge Highlight
23	Neon Invert	E1	Blur Level
23	Neon invent	E2	Edge Highlight
24	Noiz Color	E1	Preset
25	Noiz BW	E1	Preset

6.3.5. FreeFrame Effects

Index:	Effect name:	Param.:	Description:
1	EE Spiral Plur	E1	Angle
l I	FF Spiral Blur		Scale
2	FF Bloom	E1	Param 1
2	FF B100111	E2	Param 2
		E1	Param 1
3	FF BackLight	E2	Param 2
		E3	Param 3
4	FF Gaussian Blur	E1	Blur Level
5	FF Radial Blur	E1	Level
6	FF Vectorize Color	E1	Filter Size
7	FF Vectorize BW	E1	Filter Size
8	FF Colour Worn	E1	Saturation
0	FF Colour Warp	E2	Hue
9	FF Posterize	E1	Level
10	FF Burn		
	FF Chromium	E1	Edge
11		E2	Red
''		E3	Green
		E4	Blue
12	FF Directionnal Blur		
10	EE Fightive	E1	Radius
13	FF FishEye	E2	Distortion
14	FF Glow		
15	CC Halfford	E1	Size
15	FF HalfTone	E2	Style
		E1	Angle 1
10	FF Tile	E2	Angle 2
16		E3	Width
		E4	Height
17	FF Rect Distort		
18	FF Time Slice		

ArKaos VJ 3.6.1 Medialon

1. Description


ArKaos VJ is compatible with Medialon Manager show control software through a special ArKaos VJ Medialon license. You can now automate a visual performance for a whole event with Medialon Manager show control software sending orders directly to ArKaos through the network.

When enabling Medialon compatibility in ArKaos VJ, you activate a server that listens to network input. Medialon Manager can then send "Low Level TCP" commands in order to drive our software, all effects and features of ArKaos VJ are then available to Medialon.

To use the Medialon features in ArKaos VJ, you will need to have a workstation with the Medialon Manager show control software, more information about this software can be found on the Medialon web site at http://www.medialon.com/

2. Setup in ArKaos

2.1. Medialon Server setup dialog


The ArKaos VJ Medialon provides a dialog box to specify which TCP/IP port the server will listen to and activate/deactivate the application. It can be accessed through the Edit > Preferences > Medialon menus.

Once activated, you can launch Medialon with the TCP/IP Client plugin to connect to the ArKaos server and send orders.

3. Setup in Medialon

3.1. A simple interface to control ArKaos VJ

As an example, the nex page presents the interface we have made for you to help you start controlling ArKaos from Medialon. It must be loaded in Medialon Manager and it is designed to control only one computer since only one IP address can be entered, but it would be very easy to create a list of addresses, allowing you to create complex installations with more computers. You could also add multiple virtual MIDI keyboard on the interface, one for each computer...

ArKaos VJ 3.6 Medialon Page 32


This interface implements all the orders you can send to ArKaos and provide a Custom Order text area, which allow you to type manually your orders. You can enter several orders separated by ";" and send them in one time.

3.2. Connection settings

First enter the IP address and the TCP port of the computer running ArKaos (as set in the ArKaos Medialon Server Setup Dialog Box), then click "Open Connection". If the connection is successful, "Connected ArKaos" is displayed in the "Received Frames" message board and the Connection light turns to green (if the connection failed, the light will stay red).

Once you're connected, each action on the interface will be sent to ArKaos: MIDI notes On/Off, MIDI controllers, All Notes Off, Synth and Patch Selection, Sequencer Start/Stop, File Loading, FlashText definition, Fullscreen activation & Automation Start/Stop.

3.3. Communication with ArKaos

ArKaos receives orders through the Medialon Low Level TCP/IP Client. Using strings, you describe actions to be done by ArKaos.

3.4. Strings example:

- To activate ArKaos full screen, send the string: Fullscreen 1
- To open an ArKaos file: LoadFile "C:\ArKaos Files\LastEvent.kos" Note that the double-quotes (or simple quotes) are required since the path contains spaces.
- To set the MIDI controller 12 value to 127: ControllerState 12 127

In the interface that we provide for Medialon, each button and slider is linked to a Step based task that will send the string to ArKaos VJ through the Low Level TCP/IP Client 'SendFrame' function.

Let's use for example the MIDI controller 0 slider task steps:

- Step 0: sets the "arkaos_event_string" variable value to the desired order with a Manager expression: Arkaos_event_string = "ControllerState 0 " + slider_controller_0.Status + ";"
- Step 1: uses the Low Level TCP/IP Client Send Frame function with arkaos_event_string as parameter.

Remark:

Events must be separated by ";" to avoid collisions if two very close events are sent to ArKaos.

ArKaos VJ 3.6 Medialon Page 33

3.5. ArKaos commands

Here is the list of commands that can be sent to the ArKaos server:

Command:	LoadFile file_name
Description:	Loads (or select if already loaded) a .kos file (Synth) in the application. The file loaded will be activated and all note / controller events will occur on this Synth.
Example:	LoadFile d:\arkaos\demo.kos

Command:	SelectPatch index_num
	Selects the active patch (of the current Synth). The active patch is the one that will
Description:	receive key messages.
Description.	The patch index is a number between 0 and 127 and corresponds to the patch
	number in ArKaos
Example:	SelectPatch 0
Notoci	You can also use "SelectNextPatch" or "SelectPreviousPatch" events to activate
Notes:	the previous or the next patch in the index of the active Synth.

Command:	StartSequence index_num
Description:	The sequence index is a number between 0 and 127 and corresponds to the number of a recording in the list of recordings available in the recorder window of the selected Synth.
Example:	StartSequence 0

Command:	StopSequence
Description:	Stops the active sequence.
Example:	StopSequence

Command:	KeyState key_num value
Description:	Act as depressing the MIDI key "key_num" with a velocity "value".
Example:	KeyState 48 20
	This tells ArKaos VJ to start the visual effect corresponding to the MIDI key of
	index 48 with a velocity of 20
Example:	KeyState 48 0
	This will stop the visual corresponding to the MIDI key of index 48

Command:	ControllerState controller_num value
	Sets the MIDI controller "controller_num" to the specified "value".
Description:	The "controller_num" is a number between 0 and 127
	The "value" is a number between 0 and 127
Example:	ControllerState 7 12

Command:	HighResolutionControllerState controller_num value
Description:	Sets the high resolution MIDI controller number "controller_num" to the specified
	"value".
	The controller_num is a number between 0 and 31
	The "value" is between 0 and 16384
Example:	HighResolutionControllerState 7 10230

ArKaos VJ 3.6 Medialon Page 34

Command:	Fullscreen value
Description:	Tells ArKaos VJ to activate / deactivate full screen display.
Example:	Fullscreen 1
	Activates full screen display
Example:	Fullscreen 0
	Deactivates full screen display

Command:	AllNotesOff
Description:	Stops all running events
Example:	AllNotesOff

Command:	Automation value
Description:	Activates or deactivates Automation mode
Example:	Automation 1
	Activates Automation mode
Example:	Automation 0
	Dectivates Automation mode

Command:	SetFlashText "MyText"
Description:	Set all FlashText layers of current patch to the text passed as parameter with "MyText". Must be used with quotes if the specified text contains spaces.
Example:	SetFlashText "Hello World!"

Command:	SelectNextPatch / SelectPreviousPatch
Description:	Select and activate the next / previous patch of the same Synth.
Example:	SelectNextPatch

Command:	SelectNextSynth / SelectPreviousSynth
Description:	Select and activate the next / previously opened Synth.
Example:	SelectNextSynth

Command:	ТарТетро
Description:	Send this event two times to set the tempo. Depending on your computer speed
	and your network use, the tempo will be more or less precisely defined.
Example:	TapTempo

3.6. Return messages

If the order was not lexically correct, ArKaos will return "Error. Required: event identifier. Found: string (abcd)" which will be displayed in the answer text area at the bottom of the example interface.

If another error occurred, ArKaos will display a contextual error message.

If the command is correct, ArKaos will echo back the command processed followed by "succeeded".

ArKaos VJ 3.6 Medialon

Page 35

The information in this document is subject to change without notice and does not represent a commitment on the part of ArKaos S.A. No part of this publication may be copied, reproduced or otherwise transmitted or recorded, for any purpose, without prior written permission by ArKaos S.A.

All product and company names are TM or © trademarks of their respective owners.

© ArKaos S.A. 2007. All rights reserved.

