Manual for Fredit

Introduction:

	Fredit is short for Frame Editor. It is used to cut up graphic files into sprites. It is also used to put together animation sequences that can be played in the game. It is highly recommended that you experiment with this utility until you get familiar with it’s functions. Nothing can get damaged permanently as the original game data is available on the CD. If you decide to import or modify anything,

please back up on a regular basis to prevent any hard work from getting lost or destroyed. Fredit can import numerous graphic file types. All animation’s are saved as “.ani”. Feel free to load up some ani’s from Atomic Bomberman to see how things are laid out and get a feel for how things are structured. It will be very easy, once you’ve decided to modify the content, to break the game so back up all original data first. Please use the original data/information provided by the game to guide you along and will most likely entail “Trial & Error”. This utility is being released as “UNSUPPORTED” so don’t contact Interplay Productions if you have any questions or problems. Happy Frediting!

Features:

	On the fly resolution change from 320x200 to 800x600

	Mouse support for frame placement and frame cutting

	full 32-bit through a DOS Extender compiled into the program

Supported Format’s

	.LBM

	.GMP

	.BMP

	.TGA

8,15,16,24, and 32 bit color depths.

Requirements:

	IBM PC or Compatible

	VGA or SVGA Monitor and card

	Mouse Required

	8MB required (more the merrier)

	

Configuration Notes:

	The program is made to use extended memory so configure as much as possible for extended memory. Try not using any memory managers like EMM386 or QEMM unless it is really needed. Configured properly through a .PIF ‘Fredit’ can run through a dos prompt within Windows 95. If for some reason control is given back to Windows ‘Fredit’ will crash. There is no way to get Fredit to multi-task in the background.

Loading the Program:

	First place the program (fredit.exe) in a directory that is in your path. So you can invoke it from any directory. To run the program type fredit.exe.

Basics:

	The program has 3 main windows, the Frame, Sequence and Palette Windows. The frame window displays all the frames in the ani file in sequential order. The Sequence window displays a particular anim sequence that can be edited. The Palette window displays the palette that the particular target system is going to use.

Loading an Ani File:

This brings up a dialog box showing the ani files in the current directory. If you want to change directory click on the path line and type in the directory you want to go in. Pressing enter will make the program go in to the directory.

(= Ctrl - L

(= goto File then Load Anim

Changing Windows:

To change to a different window press the appropriate key. As a short cut you can flip back and forth between the Sequence Window and Frame window by press in up and down on the keyboard. Up goes to the Frame window and down goes to the Sequence window.

(= F1 for Sequence Window, F2 for Palette Window, F5 for Frame Window

(= goto Window, then Open Frame Window

(= goto Window, then Open Palette Window

(= goto Window, then Open Sequence Window

FRAME WINDOW

To move around you can right click and hold the mouse and then move it across the window. This “moves” the sheet of frames so you can see the rest of the frames. Or alternately you can change video modes so you can see more frames.

(= Alt-F9 - changes to 320x200

(= Alt-F11 - changes to 640x480

(= Alt-F12 - changes to 800x600

(= goto Special, Use 320x200 display

(= goto Special, Use 640x480 display

(= goto Special, Use 800x600 display

Note : In order for the animation’s to line up correctly, some frames may need to have their origin points

 adjusted. Ctrl-alt-U and Ctrl-alt-J can do this. Experiment to get the hang of it.

SEQUENCE WINDOW

	At the title bar of this window is the Sequence name. On the right hand side are information about this frame and sequence..

Numbers

Then turn on the Frame Numbering. This can be used for reference.

(= N

(= goto Frame, then Number Frames (if you have a sequence loaded, the frame numbers should appear)

Looping

You can either turn Looping on or off. This depends on the animation. For example, certain sequences can be looped like walking, etc. but some cannot like punching or kicking.

(= L

(= goto Sequence, then Turn Looping On (this should have the check mark next to it once it is set)

Edit Sequence

Edit Sequence brings up a dialog box that shows a list of all the sequences available in the file. Home, End, Page Up, Page Down, Up or Down moves a highlighter in different ways. Home goes the very to top, End goes all the way down, Page Up goes up a few lines and Page Down is a down a few lines, and finally Up or Down is in one increments. To select a sequence you can press enter or double click on the name.

(= Alt-E

(= goto Sequence then Edit Sequence

As a short cut, while viewing a sequence you can move back and forth the sequences by pressing these keys.

Next Sequence

(= Alt-N

(= goto Sequence then Next Sequence

Previous Sequence

(= Alt-V

(= goto Sequence then Previous Sequence

Play Sequence

To Play a sequence press the Space bar. If a character moves out of the screen, pressing enter will center them again.

To view the sequence one frame at a time, you can use the left and right arrow keys to move back and forth in the sequence.

Making Your Bomberman Files.

Loading up your art into the frame window.

Load fredit

Set the import image remap to 15 bit.

Set Trim to solid edges

 Import and auto-cut all of you graphics files.

Making a new sequence

Go to the sequence window and press CTRL-E

When the window pops up select NEW

Name your sequence

If you are having trouble finding out what to name your sequences look at the existing .ANI files within the .\data\ani folder.

Add states to your sequence’s, one for each frame.

INS = Add state.

DEL=Delete state

SHIFT-INS=Append new State.

(Note: You can use the arrow keys (Left/Right) to cycle through the states forwards / backwards)

Adding frames to your new sequence

Go back to the frame window and click a frame with your mouse button.

Return back to the open sequence window and press CTRL-A (add frame).

Your mouse cursor will now turn into the selected frame, use ‘+’ ‘-‘ to cycle up and down through the frames. Once you have your frame paste it into the sequence by ‘Left Clicking’ your mouse button. Walla… done! You can move the frame around once it is in the sequence window by CTRL-(click) and drag. You can also select the frame with the mouse and hit ‘X’ to delete the frame. You should ALWAYS delete a frame in this manner, before deleting a state. If you do not do this there is a small chance that you .ani file will get corrupted.

Continue to build your animation. Remember 1 frame per state.

When you are done, name your sequence. CTRL-N (name) when in the sequence window.

You can have as many Sequences as you want in any particular .ani file.

When you are done, save you work, and don’t forget to add it to your MASTER.ALI file as well as the appropriate .RES file.

