Eac3to and More GUI by Yraen

Needed Files:

Eac3to: http://forum.doom9.org/showthread.php?t=125966
Vc1conv: http://www.w6rz.net/
Xport: http://www.w6rz.net/
Mkvtoolnix: http://www.bunkus.org/videotools/mkvtoolnix/
Haali Media Splitter: http://haali.cs.msu.ru/mkv
A special thanks goes out to the creators of these programs: drmpeg, Haali, madshi and Mosu. Thank you.

This gui is intended for use with some knowledge of the programs that it was built for. This gui is not an intelligent gui, it will let you do things that you shouldn’t. If you’re new to these programs, take the time to learn them as it will benefit you in the long run.

This gui supports drag and drop of source files/folders onto the exe and shortcut.

Track Listing
[image: image1.jpg]@ Eac3to and More Track Listing ==

This window is used by Eac3to only. All it does is display the title sets and tracks contained in the source files/folders chosen.

Paths/Sources Tab
[image: image2.jpg]Esc3to and More GUI by Yraen v1.06 Beta 1

Para/Souroes | Eacslo Audo | EacSo Vieo | Xpor | VC1Cony | kirge | Bai Posessing|

Sources

Add Source Fies)) [Add Souros Flder)] [Clar Source Foders/Fies) |

Paths
Eaclto

[reting s oot 2 Bencin | [paarrmngs)

“Curent Delimiter Character I Wrspped Around This”

[save Delimter Change|

Use Dos Copy /b On Source Fies To Output Folder

VCiConv

[DredrgmmveTom e

Xpot

e

MKVVerge:

e

Output

e —

([Fun Commend Line (Tab Speciic) | [GearCommand Line (Tab Speciic) | [

Clear Al Command Lines.

Command Line:

Main Controls: These controls are above the command line, and they remain there for all tabs.

Run Command Line: This button is tab specific. It will run the command line for the tab you are currently on.

Clear Command Line: This button is also tab specific. It will clear the command line for the tab you are on.
Clear All Command Lines: Clears command lines for all programs.

Close: Closes the gui.

Command Line: This is the command line for the tab you are currently on. Clicking on the command line will copy it to the clipboard.

Paths: These are the paths to the programs used in this gui. Set the paths to where the exe resides. Output is the working folder where the programs will place the files they create.

Sources: This tab supports drag and drop of files into the sources window. Clicking on one of the listed sources will give the option to remove that single source, without needing to remove them all to rectify a mistake.
Add Source Files opens a window allowing you to add files to the source list. I use this to drag and drop both files and folders onto the source list.

Add Source Folders opens a window allowing you to add folders. Unfortunately, do to some restrictions in AutoIt, having one button for either files or folders is not possible.

Clear Source Folders/Files clears the entire source list.

“Current Delimiter Character Is Wrapped Around This” is the current delimiter character used to specify paths in windows. By default it is the double-quotation “.

Use Dos Copy /b On Source Files To Output Folder will do just that. Be sure you have the files in the order you wish them to be copied in. It will prompt you for the name to save the files as.

Eac3to Audio/Video Tabs
[image: image3.jpg]Pairs/sources | 353 A0 | Eacdo Vieo | Xpar | VE1Cony | ilrge | Bai Fosessing|

Tie Sets, Tracks, Fle Names And Save Types Input Fies)Or Flder
Tie Set Track i Name SversTpe aone> 3
on o | = T 5 [Delete Aemate Souce Fie Vihen Completed
Downmising o OTS Bt Rate AC3Encodng Foros Decoder Audo Deloy +/-ms
[Downmix 78 Chamnels To 6 Cramels e P wone> v Oms
] Downmix Mut-Channel To Stereo Soney &
|| 51 Mox LFE In (then Siereo Downmsing) Pe
Misc] Remap Blu-Ray Channels To 6 Channels
Dl Do ol v I A el s Mool i
5]t The ore OF ADTS HD Or 71 Track = i Dl
7] ont Abor Processing On (H2TS Dscortinty Erors = = £
Resample/PAL Speed Custom Channel Hopping Eares
PAL Specdup)/Slowdown L R 7Copy Eaco Log Fe To uiput Fldr
<one> B wones v oo v [Appy These Setings To Al Souros Fies And Save With Original Name
Qualty (-Low, 4=High) id e
<one> B P e———
Il st R
| <one> <none>
[Lock Curent Setings To Command Line | (Gear Curent Seftings (Not Locked Settngs)| [Add ToBatch Ltng | [Lt Tocks Eacto) | [TestEtemalFtes |
[Run Command Line (Tab Spectic) | [Gear Command Line (Tab Spectic) | [Clear Al Command Lnes] Close)

Eacito Command Line
‘“u \ediing apps\eaco\2 F5\eacdo ere”

[image: image4.jpg]@ Esc3to and More GUI by Yraen v1.06 Beta 1

o
Pins/sources | Eacslo Aude | ESE31o Vo | Xpart | ViCony | WKWiirge | Batch Processing |
Tie Ses, Tracks, i Names And Save Types I Fi(s) Or Foldr
Tie Set Treck Fie Name SvefsTwe ones
on o |l = T 5 [Delete Aemate Souce Fie Vihen Completed
HOE4/AVC Options Bt
[Make Al H264/AVC "I Frames Seekable [E]Copy Eacto Log Fie To Output Folder
Force The Use Of The Specfied Famerte For H264 Mhotng 5] Mhox Eaczo Command Lie o MK Wi This Name
<none> [Rum Trvough VCTCon Duting Process
VC1 Optons
[T Strip The Puldown When Demuing VC-1 Tracks
Stips The i 199 VC- Sequence Headers
Video Options
] Demus Fist Video Track And Al Audio Tracks
| EJont Abot Processing On (2TS Discontinty Erors
PAL Specdup/Sondonn
== B
|
([LockcCuent Setings To Command Line | Cear urent Stings (Mot Looked Setings) [Add To Batch Listng] [Lst Traoks (Facto)] [Test el Fites
[Run Command Line (Tab Spectic) | [Gear Command Line (Tab Spectic) | [Clear Al Command Lnes]

Eacito Command Line

‘“u \ediing apps\eaco\2 F5\eacdo ere”

I won’t cover everything on these tabs, only the things which are not actually part of eac3to or need more explanation in usage.

Input File(s) Or Folders: This group covers the input files. Here you will find both the files/folders entered on the sources tab and the files output by other programs once they have been added to the batch queue. When a source file(s) or folder is selected, eac3to will look at it to see the available title sets and tracks.
Delete Alternate Source File When Completed: When checked, this will delete the source file(s)/folder selected once Eac3to is through with it. Be careful using this as it moves the file(s)/folder to the recycle bin. I have yet to have it empty the recycle bin though, even once the output drive was full, so you will be able to find anything accidently lost in there.

Title Sets, Tracks, File Names And Save Types: This is where you select the Title Set and/or Track you wish to demux, set the name it will be saved as and choose the type of file it will be.

Copy Eac3to Log To Output Folder: This will copy the log.txt file from the Eac3to folder to the output folder upon completion of Eac3to running.

(Audio) Apply These Settings To All Source Files And Save With Original Name: To use this, just load the source files you want, choose the Save As Type and any options you want, check this box and click Run Command Line. This will take all of the source files and run them through Eac3to one at a time with the settings chosen, saving it with the original name and new extension. Copy Log works with this to give a log for each track.
(Video) Mux Eac3to Command Line Into MKV With This Name: This will take the Eac3to command line and mux the audio and video into an mkv. This adds no extra options to the mkv, just muxes all the tracks in this one command line together.

(Video) Run Through VC1Conv During Process: This will perform the process above, but run the video track(s) through Vc1Conv first. This box can only be checked if the box above it is checked also.

Lock Current Settings To Command Line: This will lock the current settings to the command line, clearing the slate so you can add another track to the same output line.

Clear Current Settings: This will clear the current settings only, not any locked settings.

Add To Batch Listing: This will add the current Eac3to command line into the batch queue.

List Tracks: This button is rarely used now. It will really only be needed should you accidently close your track listing window.

Test External Filters: This will run Eac3to with the –test switch to determine the status of the external filters you have installed on your computer.

Xport Tab
[image: image5.jpg]@ Eac3to and More GUI by Yraen v1.06 Beta 1

Prs/sources | Eacslo Aude | Eacalo ieo] Xpor J[VCiCony | WKWiierge | Bach Processing |

Save e Name o Fle
<none> B
Streams
Pogan Vdeo Audo

v -0 <0 -

Optons
[Parse Oniy. Do Not Demux To Video And Audio Files

] Dump Audio PTS

[E] Dump Video PTS

[C]GOP Timecods Mode, Count Repeated Fields

[Dump Al PID's (Useful For Debugging Muxers. But Tons Of Output)

] Demux To PES Streams (instead Of Elementary Streams)

[E] Dump ATSC PSIP Information

[CJinput File s In HDMV (AVCHD And Blu-Ray) Fomat (192 Byte Packets)
[C]Only Bxract 2 Channels OF HDMV LPCM Audio From Muti-Channel Tracks
[] Copy Xport Log To Output Folder

dd To Batch Listng | [Clear Curent Setings

[Run Command Line (Tab Specic) | [Gear Command Line (Tab Specfic) | | Clear Al Command Lnes] Close

Xpot Command Line
‘“u \ediing sppswpotuporexe 000

The only thing to note about Xport is the Copy Xport Log To Output Folder. This will actually capture the stdout and in doing so it does not update the command prompt window that Xport is running in. This doesn’t mean the program crashed, just that the text is being redirected to a file instead of the screen.
VC1Conv Tab
[image: image6.jpg]@ Eac3to and More GUI by Yraen v1.06 Beta 1

Fains/Source | Eac3to Audo | Eacio Vieo | Xpor || VEIEHnT | citerge | Bateh Frocessing

Optors
Output Pl Nome

npust Fle
<none> -

] Save Log File To Output Folder
] Delete Source Files When Done

dd To Batch Listng | [Clear Curent Setings

[Fun Command Line Tab Spectic) | [Giear Command Line (Tab Speciic) | Clear Al Command Lnes] Close

VCiConv Command Line

‘“u \ediing apps\veToomv\weToony exe”

The notes above about the Xport log apply here also. Other than that, there is really nothing special about this tab.
MKVMerge Tab
[image: image7.jpg]@ Eac3to and More GUI by Yraen v1.06 Beta 1

EE

Pirs/sources | Eacslo Audo | Eacdo Vieo | Xpar | VG1Cony [RVNere | Bat Posessing|

THe

Output Fie Name it Fle
<none> B
Giobal Optons [Delte Source s Wihen Done

Atachmerts
[Add Atachmert
DefaitLngige Atachment Descrption
Atachmert Name Atachmert Type
<none>
Subies
[Video Options
Cropping Aepect
7 Save Log Fie To Outout Foder © Aepect Rato [con
et Rght - e
e R Diplay Wit Hegrt
Botom "
FaucC NALU Size Lengin Frames Per Second
P~ P <none> B
[ook Curent Setings To Command Line | [Gear Curent Settings (Not Locked Settings)] [Add To Batch Lsing
[Run Command Line (Tab Spectic) | [Gear Command Line (Tab Spectic) | | Clear Al Command Lnes] Close

MKVierge Command Line

“‘c NProgram Fles\MKVioomstmicvmerge &xe' o

Like Eac3to, this tab features a Lock Current Settings button. You will use this button for every track you load. Right now the Choose Chapters File is disabled, this will be enabled when Eac3to supports chapter file creation. Until then, you can use the Use Chapters.txt If It Exists In Output Folder box. This will use a file named “chapters.txt” in the folder set as output on the paths/sources tab.
Batch Processing
[image: image8.jpg]@ Eac3to and More GUI by Yraen v1.06 Beta 1

PaheSources | Eacato Aud | Eact Ve Xport | V1Cony | i\itere] Bath Processng |

| Baton Listing

Add Eac3to Command Line To Batch Listng
dd Yport Command Line To Batch Listing

Add VC1Cony Command Line To Batch Listing

dd MKVMerge Command Line To Batch Liting

[T

J[ceurbacnisng

(L o oo (b Sty (oo Conman e bS]

Clear Al Command Lines.

J e

The heart of this gui. This is the tab where all of the command lines you “Added To Batch” end up. Everything here is pretty self explanatory save for one thing. Clicking on a line in the Batch Listing window will allow you to remove that line from the queue.
Tutorial
I’ll take you through loading a folder as a source, using the new title sets feature of Eac3to, running the video through Vc1conv and back through Eac3to, then muxing it all into an mkv with Mkvmerge.
1. Load your source folder. Here I have the folder H:\HD\BB loaded.

[image: image9.jpg]nd More GUL by ¥

PathSources |Eaci Audo | EactoViteo | Xt VG1Gony | Wierge] Baioh Procesans]|
Surces Fatts

[Add Source Fiee)] [Add Souros Folder)] [Cear Source FoldersFieg) | E20%

[edtrgmorescaoz Busctome] | Aod/Ciangs
VCiCony

[DredrgmmveTom e

Xpot
e

GG

MKVVerge:
fogram Fles\MKViookimkvmerge 2xe|

Output

e

“Curent Delimiter Character I Wrspped Around This”

[save Delimter Change]

Use Dos Copy /b On Source Fies To Output Folder

[Fun Command Line Tab Spectic) | [Giear Command Line (Tab Speciic) | ‘Gear Al Command Lines.] Close)

2. Go to the Eac3to tab and choose this folder as the source file.

[image: image10.jpg]@ Eac3to and More GUI by Yraen v1.06 Beta 1

Ic__________

Pirs/Sources| Eac3% Ao | Eacso Vieo | Xpar | VG1Cony | ilerge | Baih Frosessing|

Tt Sets, Tracks, Fle Names And Save Types

[E] Disable Dislog Nomalzation Removal
] Bxtract The Core OF A DTS-HD Or 7.1 Track
[EJDont Abort Procssing On (M2)TS Discortinuiy Erors

Resample/PAL Speed Custom Channel Mapping
PAL Speedup/Siowdown FL R
qone> - qone> v aone> v
Qualty (0=Low, 4=High) C LFE
wone> v qone> v wone>
s SR
<none> <none>

Tie Set Tack FieName Save A5 Type
wone> v aone> v one> ~
Dowrmiing
Downcanvert To (1423 B1)
] Downis 78 Granels To 6 Cranmels | ommeonvet To (1423 6)
[E] Downmix Muti-Charnel To Stereo. ey ¥
] Mox LFE In (When Stereo Downmiing)
Visc

Input Fefs) Or Folder

Po
[] Remap Blu-Ray Channels To 6 Chiannels
[] Overide Auto Detection With Manual Vaiues

He. Endian
<none> <none>
Bdras

[E] Copy Eaco Log Fie To Output Folder
[C] Apply These Settings To Al Source Files And Save With Original Name.

([Lock Cuent Sefings To Gommend tine | (Gear Curert Sefings (ot Locked Seting) [Add To Batch Lising | [

List Tracks (Eacto) Test Btemal iters |

J

Clear Command Line (Tab Speciic)

[Run Command Line (Tab Specifc)

T G)

J J

Eaco Command Line] [

‘“u \ediing apps'\eac0\2 J5\eacdo ere” "HAHD\BEN"

This will cause Eac3to to look at the folder, showing you the list of title sets and tracks inside it.

[image: image11.jpg]@ Eac3to and More Track Listing S

TR =
(command ine: "5 diing 3pps eac 30\ 35ieac o exe” I

1) PEVOB_1 EVO-PEVOB_2EV0, 21954
“Featurs Presentation”

-VC-1, 10800 (16:9)

-VE1, 480p (43)

-EAC3, 5.1, 48kbz, Englsh

~TueHD, 5.1, 4Bch, Englih

-EAC3, 5.1, d@chz, French

-EAC3, 5.1, 48hz, Spanish

12)confles_new EVO, 0:1821
“Confidertial Fles”

-MPEG2, 480 (16:9)

-EAC3. 2.0, 48hz, Engish

 pATMANRENGRA E1 0V D153 i

3. Load up the title set, track and audio options you want. Here you can see that I took title set 1, track 5 (TrueHD) and converted it to ac3. I also chose to copy the log file for this. This is track 5 due to the fact that Eac3to uses track 1 for “joined” files. That means that any time you have more than 1 file as the source, and this title set shows it has two files, that the tracks inside the source will start with 2.
[image: image12.png]@ Eac3to and More GUI by Yraen v1.06 Beta 1

N

Patha/Sources | Eac3to Audi | Eacdto Video | Xport | VC1Cony | Vierge | Bach Processing
Tie Ses, Tracks, i Names And Save Types Input Fie() Or Folder

T Set Track Fie Name SaveAsTie (Source Foder HAHD\BBY" -
i M M) s - [T Delete Atemate Souce Fie WWhen Completed

Downmiing o o 142389 DTS Bt Rete AC3Encoding Foros Decoder Audo Delay +/-ms
(] Downmix 78 Chamnels To § Granmels o> v 60 v wwe v w2
] Downmix Mut-Channel To Stereo [qone> -

[Mox LFE b (When Stereo Dowrisng) Fo

e 7] Remap B Fay Crames To Cranels

[T Overide Auto Detection With Manual Values

-] Diable Didlog Nomalastion Removal He Enden T60r2¢Bt Mo, O Cramnes

] Bxtract The Core OF A DTSHD Or 7.1 Track.

5 ont Abot ProcessingOn (W2TS Dscontiny Erors o> 7] | | [cvone> -] | | [crone> -]] | [crone> -
Resample/PAL Spesd Custom Crannel Hopping

PAL Speecdup/Sowdown " m Copy E353%a Log Fle To Ot Folde?

<none> B o>~ none> - [Appy These Setings To Al Sourcs Fies And Save With Orginal Name.

Quaty 0=Low, &=Hgh) i3 e

<none> B o>~ none> -

Resample Audo To s El

<none> B o>~ none> -
([LockcCuent Setings To Command Line | Cear urent Stings (Mot Looked Setings) [Add To Batch Listng] [List Tracks (acto)] [Test Extemal iters
[Run Command Line (Tab Specfic) | [Cear Command Line (Tab Spectic) | | ‘Gear Al Command Lines. J(Gose.

Esc%o Connand Lne

H'D\eflmg 2pps\eacito\2 35\eaco exe” "H\HD\BB\" 1) 5. 'N-\bb\audio ac3 640

4. Now go to the Eac3to tab and set up your video options. Once completed click Add To Batch Listing. I chose a Save As Type of vc1 for the vc1 track inside this title set. I did this because I am going to run it through Vc1conv before muxing into an mkv.

[image: image13.jpg]@ Eac3to and More GUI by Yraen v1.06 Beta 1

Pins/sources | Eacslo Aude] E2c3to Video | Xpart| VC1Cony | WKWairge | Btch Pocessing|

It Fie() Or Fldr

Tt Sets, Tracks, Fle Names And Save Types
SaveAsType (Sourcs Foider) "HAHD\BB\"

ToeSs | Tack Fie Name
D ___cljz cff{iwe B ~1 7 Deete Atemate Souce Fie Wnen Compited
HBHAVC Opns B
7] Make A HZB4/AVC T Frames Seekaie 7y %0 Lo Fie To Outut Foder
Force T Use Of Tre Specfied Famerse For 264 lhaing 7] M Eac3 Commad Line ko MKV Wit T N
o> 7] Trough VC1Cony Do Process

Vi Opins
71 5p The Pldonn Vihen Deming VC1 Tracks
Sips The s 199 VC-1 Sequence Header

Video Options
[E] Demux Firt Video Track And Al Audio Tracks
] Dont Abort Processing On (M2)TS Discontinuiy Errors
PAL Spesdup/Sowdown
o>

([Lok Guent Sefings To Gommend tine | (Cear urert Sefings (ot Locked Setings) [_Add To Betch Lising | [List Tracks Eac0) | [

Test Extemal Fiters

[Run Command Line (Tab Spectic) | [Gear Command Line (Tab Specfic) | | Clear Al Command Lnes]

Cose

Eacito Command Line

‘“u \ediing apps\eac0\2 35\eacdo exe’ "HAHD\BB 15 "N-\bb\audo ac3” 540 2: "N \bb\wideo vel"

5. Now on VC1Conv tab here are the settings I chose. I want to delete the vc1 file created by Eac3to once I am finished with it, so I chose that option. Click Add To Batch Listing once you are finished.
[image: image14.png]@ Eac3to and More GUI by Yraen v1.06 Beta 1

Paths/Sources | Escato Audio | Eac3to Video | Xport | VC1Cony
Options.

Output Fie Name
vel_vd

Input Fie.
(Eaco Video) "N-\bb\video ve"

Save Log File To Output Folder
e S Fi Wien Dere)

e

([Fun Commend e (Tab Speciic) | [

Clear Command Line (Tab Specic) | [
VCTGon Canmand Lne

Gar Al Command Lines

H-n edting 2pps\WeToonv\ve Toonv exe” (Eac3to Video) "Nbb\wideo veT "N-Bbwe_vidveT™

6. For myself, I use Eac3to to mux my video into an mkv. If you don’t want to do that, skip this step. Here I go back to Eac3to Video and set the input file to the file output by Vc1conv, saving it as an mkv. I also checked the delete box, as I don’t want the source file once I am finished with it. Click Add To Batch Listing once you are done.
[image: image15.png]@ Eac3to and More GUI by Yraen v1.06 Beta 1

Paths/Sources | Escato Audio | Eacdto Video |Xport | Ve1Cony | MKVMerge | Batch Processing|

Tie Sets, Tracks, e Names And Save Types Input Fie() Or Folder
Tie Set Trck Fie Name SaveAsType (VCiCony Video) Nbb\WeT_vidve”

[one>] | | [rone> -] | | [wdeo o~ (Gelic Aieria Souss Fie When Compeied
H264/AVC Optons s

[T Make Al H264/AVC "I" Frames Seekable. Copy Eacto Log e To Output Folder

Force The Use Of The Speciied Framerate For H264 Musing [M Eac3to Command Line I MK Wit Ths Neme
“aone> - Fun Through VC1Conv Durng Process

V1 Opions.

[EJStip The Puildonn When Demuing VC-1 Tracks
Stips The it 199 VC-1 Seaquence Headers

Video Options
] Demux First Video Track And Al Audio Tracks
[CDont Abort Processing On (M2)TS Discortinuiy Erors

PAL Speedup/Sowdonn
<none> -

([LockcCuent Setigs To Command Line | Ciear urent Stings (ot Looked Setings) _Add To Batch Listng] [Lst Tracks (Faco)] [Test el Fites
[Run Command Line (Tab Specfic) | [Cear Command Line (Tab Spectic) | | ‘Gear Al Command Lines. J Gose.
Esc%o Connand Lne

H-n edting 2pps\eac0\2 35\eaco.exe' (VC1Conv Video) 'Nbb\eT_vid vel” "N-\bb\wideo mkv"

7. Now it’s off to MKVMerge tab. Here we’re going to mux our audio and our video into one mkv. I set the output file name, the title, the default language, check the chapters box and set the language, check the save log box and delete sources box. These are all global options that will not change as we add files to the mkv. They can be changed at any time during the operation though. Now I add my video.mkv that I just finished setting up in Eac3to. Click Lock Current Settings To Command Line once done. Then I set the audio.ac3 file we set up in the first steps with Eac3to. If this is your last file you’re putting in, you can just click Add To Batch Listing, otherwise Lock Current Settings To Command Line and once you finish adding all the files you want, then Add To Batch Listing.
[image: image16.png]@ Eac3to and More GUI by Yraen v1.06 Beta 1

PathsiSources | Eacato Audio | Eac3to Video | Xport | VCiCony | MKVMeroe
Output Fie Name
B

Global Options

pabie .

fr— e

o

i it 1 et || (o

apter Language

Coprlogme o P

— .

s

C—— -
fn

Save Log File To Output Folder Top.
-

| st
FourCC NALU Size Length Frames Per Second
Rl —

([Lock Curent Setings To Gonmend tine | (Cear urert Sefings (ot Locked Setings)) [Add To Batch Lising

(T Fun Commend tie (Tab Speciic) | [Glear Command Line (Tab Speciic) | |

errre— Go)
V¥irge Carmard L

["C:\Program Fies\MKViooib\mkcvmerge exe" -0 "N:\bb\bb.mv” ~chapterlanguage eng ~chapters "N-\bb\chapters bd” —defautlanguage eng +"N:\bb\mkvmerge_log bd” —ttle "BB" (T|
<l

i

] D

[image: image17.png]@ Eac3to and More GUI by Yraen v1.06 Beta 1

PathsiSources | Eacato Audio | Eac3to Video | Xport | VCiCony | MKVMeroe

Output Fie Name
B

Global Options
pabie .
fr— e
o
i it 1 et || (o
apter Language
Coprlogme p— pr—
— .
s
C—— -
fn
Save Log File To Output Folder Top.
-
st
FourCC NALU Size Length Frames Per Second
Rl —

([Lock Curent Setings To Gonmend tine | (Cear urert Sefings (ot Locked Setings)) [Add To Batch Lising

[Run Command Line (Tab Specfic) | [Cear Command Line (Tab Specfic) | | ‘Gear Al Command Lines. J Gose.]
"WKVilege Conmand Line

"C Program Fles WK Vioai mhmerge re” 165166 kv ~chepte ianguage eng <hepters N b chapters 5 Sl angusge eng 1 N Bb\rkvmerge Jog o e ‘68" 1
< m | ’

8. The only thing left here on the Batch Processing tab to do is click Run Batch Listing. Click it, go enjoy some time away from the computer and when you come back it should all be done.

[image: image18.jpg]Eac3to and More GUI by Yraen v1.06 Beta 1

PahsSources | EacaioAud | Eacdlo isen | Xprt | Vo1Cany | Wiiterge [B8 Processns |

Batch Listng

"D \ediing 3pps 220302 35\eac ko exe"H\HD\BB\" 1) 5 "N \bb\audio 2c3" -640 2. "N-bb\wide|
|"D:\ediing apps\ve Tconv e Toonv.exe” (Eaco Video) "N-\bb\wideo v 1" “N-bb\weT_vidve1”
|"D:\editing apps\eaco\2 35\eac o exe” "N-\bbvideo kv

“C:\Program Fles\MKVtool\mkvmerge exe” o “N:\bb'\bb mky ~chapterianguage eng ~chapters "\

| []

Add Eac3to Command Line To Batch Listng
dd Yport Command Line To Batch Listing
Add VC1Cony Command Line To Batch Listing

dd MKVMerge Command Line To Batch Liting

[T

) (Clear Betch Listng

[Fun Commend i (Tab Speciic) | [GearCommand Line (Tab Speciic) | [

Clear Al Command Lines.

Notes: If you look close you can see the error I made in the above screenshot. As I said earlier, this gui isn’t going to tell me when I make a mistake. This error would have kept the mkv from being created, while still deleting the files I told it to delete.

I hope you enjoy using this gui as much as I enjoyed creating it.

The support thread for reporting problems or bugs with this gui is: http://forum.doom9.org/showthread.php?t=135095
I am not a programmer by trade nor have I had any classes or formal training in any of the programming languages. All knowledge on how to create this program was gathered out there on the internet. AutoIt v3 and Koda were used to create the gui and code.

This program will probably stay in a beta mode of some type until I am through changing it. Once that happens, and no more bugs have been detected, I will drop the beta status from the version number and consider it a finished application. I do consider the betas I release as being stable. I do test and try my best to ensure they are bug free before releasing them.

This documentation will be updated as changes are made to the program.

Yraen

