ADRIFT

Adventure Development & Runner – Interactive Fiction Toolkit

Version 4.0 Manual

Copyright © Campbell Wild 2003

Contents

CONTENTS	I
INTRODUCTION	4
HISTORY	5
Background	5
Releases	6
The Future	8
GETTING STARTED	9
Rooms Basic Room Descriptions Alternate Room Descriptions Directions Directions	9 9 10 11 12
Objects Object Types Descriptions Locations Attributes Advanced features	13 13 13 14 15 17
TasksTask CommandsWildcardsAdvanced Command ConstructionDescriptionsRestrictionsActionsRepeatable & ReversibleHints	18 18 19 19 20 20 20 21 22 23
Events Timings Descriptions Advanced	24 24 25 26
Characters Character Details Movement Conversations	28 28 29 31
Miscellaneous Introduction & Winning Player Options Dependencies Search Browser Passwords	33 33 34 35 36 37 37 37

Settings Export text data file Filtering	38 39 39
Graphics & Sound Adding Sound Adding a Graphic	40 40 41
ADVANCED TECHNIQUES	42
Room Groups Where Room Groups can be used	42 42
Synonyms	44
Variables Displaying Variables Assigning Variable values Expression Formulae System Variables	46 47 47 48 49
Formatting Text Supported HTML Tags Nice Big Text Window	50 50 50
References What are References How to use them An object example	52 52 52 52 52 53
A numeric example Referenced Text	54
Referenced Text	54
Referenced Text Overriding System Commands Language Resources Creating a Language Resource	54 55 56 56
Referenced Text Overriding System Commands Language Resources Creating a Language Resource Combining ALR's with Variables Modules Creating a Module Modifying a Module Importing a Module	54 55 56 56 57 57 58 58 59 59
Referenced Text Overriding System Commands Language Resources Creating a Language Resource Combining ALR's with Variables Modules Creating a Module Modifying a Module Importing a Module Module Structure Task Command Functions	54 55 56 56 57 58 58 59 59 59 59
Referenced Text Overriding System Commands Language Resources Creating a Language Resource Combining ALR's with Variables Modules Creating a Module Modifying a Module Importing a Module Importing a Module Module Structure Task Command Functions getdynfromroom	54 55 56 56 57 58 58 59 59 59 59 59 64 64
Referenced Text Overriding System Commands Language Resources Creating a Language Resource Combining ALR's with Variables Modules Creating a Module Modifying a Module Importing a Module Importing a Module Module Structure Task Command Functions getdynfromroom THE BATTLE SYSTEM	54 55 56 56 57 58 58 59 59 59 59 59 59 59 59 59
Referenced Text Overriding System Commands Language Resources Creating a Language Resource Combining ALR's with Variables Modules Creating a Module Modifying a Module Importing a Module Importing a Module Module Structure Task Command Functions getdynfromroom THE BATTLE SYSTEM The Player	54 55 56 56 57 58 59 59 59 59 59 59 59 59 59 59 59 59 59
Referenced Text Overriding System Commands Language Resources Creating a Language Resource Combining ALR's with Variables Modules Creating a Module Modifying a Module Importing a Module Importing a Module Module Structure Task Command Functions getdynfromroom THE BATTLE SYSTEM The Player Characters	54 55 56 56 57 58 58 59 59 59 59 59 64 64 64 65 65 65
Referenced Text Overriding System Commands Language Resources Creating a Language Resource Combining ALR's with Variables Modules Creating a Module Modifying a Module Importing a Module Importing a Module Module Structure Task Command Functions getdynfromroom THE BATTLE SYSTEM The Player Characters Objects Tasks	54 55 56 56 57 58 59 59 59 59 59 59 64 64 64 65 65 65 67 69 71
Referenced Text Overriding System Commands Language Resources Creating a Language Resource Combining ALR's with Variables Modules Creating a Module Modifying a Module Importing a Module Importing a Module Module Structure Task Command Functions getdynfromroom THE BATTLE SYSTEM The Player Characters Objects Tasks An Example	54 55 56 56 57 58 58 59 59 59 59 59 64 64 64 65 65 67 69 71 71

Adventure Commands Example transcript	73 74
Runner Features Auto Complete Control Panel Verbose Transcript Right-clicking Highscores	75 75 75 75 75 75 75 76
The Debugger Rooms Objects Tasks Events Characters Variables Player	77 77 78 78 78 78 79 79
The Map Map Display Zooming the map Navigating the map Printing out the map Display options	80 80 81 81 81 81
Display & Media Appearance Media Layout	83 83 84 85
TROUBLESHOOTING	86
Problems Generator or Runner won't start I keep getting the error message "Cannot draw map – too complex" Component 'ZlibTool.ocx' or one of its dependencies not correctly registered Sound cannot be played. Try installing MediaPlayer Out of Memory, Error 7 Input Past End of File Generator or Runner crashes	86 86 86 87 87 87 87
ACKNOWLEDGEMENTS	88
APPENDIX	89
Hexadecimal Values Decimal vs. Hexadecimal Numbers Hexadecimal Values in HTML Named Colours	89 89 89 90
Verb List	91
GLOSSARY	92

Introduction

ADRIFT is a set of Windows applications for creating and playing text adventures, also known as Interactive Fiction. It comes in two parts; there's the Generator – the adventure creator, and the Runner – the part which plays the games.

ADRIFT Generator has a graphical user interface (GUI) which allows you to create adventures quickly and easily by filling in text boxes, selecting checkboxes, and choosing items from drop down lists. It is unique in that no programming is required, yet it is very powerful allowing the creation of complex adventures. ADRIFT is very simple to understand and learn.

ADRIFT Runner is the application, which takes the adventure files created with Generator, and interprets them as an adventure. Runner attempts to recreate the traditional adventure environment as introduced to computers when adventures first came out, but it also improves on this by supplying extra functionality such as a real-time map, optional control panel (to use the mouse instead of keys), general point-n-click, colour customisation, automatic text completion, and a high-score table.

More information can be obtained by visiting the ADRIFT web-site at <u>http://www.adrift.org.uk</u>.

This manual was last updated 25/10/2003 16:53.

History

Background

When I was at school back in about 1989, I was introduced to a text adventure called "Jacaranda Jim" by Graham Cluley. I was fascinated by this game and played it every opportunity I had. Later, when my sister got an Amstrad 6128, I started trying to write my own game using Amstrad Basic. This was, originally enough, called "Jim". It was extremely basic, and the most advanced thing that could be done was to pick up an object. However nothing could be dropped. Nobody ever played this game.

My second attempt, also on the Amstrad, was called "Dan". This was more advanced with a few puzzles and objects could be dropped. I never completed this game though, but I enjoyed creating it.

Round about 1991, I got my own first computer for myself. It was an Amiga 500. One of the first pieces of software I bought for this was AMOS, a programming environment, much like BASIC. I wrote another adventure using AMOS, although the title escapes me. This was quite similar to the style of GC's game, and much of the same functionality was there – objects could be taken and dropped, referred to as "it", descriptions changed after certain things had been done, score could be accrued, and the game could be won. I was very proud of this game, and I persuaded several people to play it.

I didn't write any other adventures for a while, until I bought my first PC in 1993. I found myself repeating so much code in the adventures I'd written previously that I thought I'd try my hand at writing a program to facilitate the creation of an adventure much more easily. I called this "Adventure Generator". It was a command line interface that asked a series of questions, then allowed you to play the game that it output. Although this made it quicker to create a game, it was not a very nice interface, and wasn't particularly easy. I believe I wrote this in Pascal.

The last full adventure I wrote was called "Shipwrecked", and was written in Pascal. I would have made the game bigger, but I reached some limits of the programming language buffers and couldn't continue. You can download Shipwrecked from ftp://ftp.adrift.org.uk/adrift/ship.zip.

I decided to try to re-write the Adventure Generator, this time making it easy to edit information that had previously been added. Again, I chose Pascal to do this. This was menu driven, and allowed 20 locations, 20 objects and 40 tasks. You can download TAG from <u>ftp://ftp.adrift.org.uk/adrift/tag.zip</u>.

I started work on ADRIFT in December 1997 to rewrite a lot of the limitations of TAG 2, and to create it for the Windows environment. Initially, I just called it "Adventure Generator", but renamed it later. A breakdown of the development of ADRIFT is as follows.

Releases

Dec '97	Started work on "Adventure Generator v3.00"
16 th Dec '98	Released Adventure Generator 3.10
Unknown	Released Adventure Generator 3.20
13 th May '99	Released Adventure Generator 3.21
10 th Jun '99	Released Adventure Generator 3.22
This was	the first version to support backwards compatibility with
previous ve	ersions of Adventure Generator. Deleting of objects, tasks
	was also introduced.
13 th Jun '99	Released Adventure Generator 3.23
Up until this	s point, all TAF files had been plain text – 3.23 was the first
	encrypt the files with password protection.
19 th Jul '99	Released Adventure Generator 3.24
The lists for	or Rooms, objects etc in the main window were separated
into individ	lual windows. The option to hide objects was also
	Event sub descriptions also came in this version.
3 rd Aug '99	Released Adventure Generator 3.30
Version 3.3	30 saw the introduction of characters. Up until this point,
	to be used instead. Object aliases were introduced, as was
	al room description based on task completion.
28 th Nov '99	Released Adventure Generator 3.31
	ne first version to incorporate a dynamic map, based on the
•	ted by the user. Basic synonyms were also introduced for
common co	
	Released Adventure Generator 3.32
	n had mostly small updates such as printing out the map,
and improv	
21 st Dec '99	Released Adventure Generator 3.40
	lependency viewer was introduced in this version. There
	ber of improvements to events and tasks also.
28 th Dec '99	Released Adventure Generator 3.50
	d person, wildcards in task commands, unlimited character
	racters running tasks, toolbar, search facility and hints are
7 th Feb '00	e improvements in this version. Released Adventure Generator 3.60
	een, individual high-score tables, controllable wait, room
•	rd clicks, and better room descriptions were improvements in
• • •	0. This is the first version which was used by any number of
	I when Adventure Generator started to become known in the
	Fiction community.
8 th June '00	Released ADRIFT 3.70
	the generic name, and to raise the profile of the program, I
decided to acronym o Toolkit. Ve readable ob	rename "Adventure Generator" to "ADRIFT" which is an f Adventure Development & Runner – Interactive Fiction ersion 3.70 also had simple TADS output, openable edible ojects and objects with surfaces, enhanced player, improved imple ambiguity handling amongst minor changes.

3rd Oct '00 Released ADRIFT 3.80

Version 3.80 was the first version of ADRIFT to be published in a magazine, and became downloadable from many places on the Internet. Most of the improvements in this version were bug fixes and fine tuning to the whole program, making it a lot more reliable. Tasks were improved significantly.

1st Jan '01 Released ADRIFT 3.90

Version 3.90 was a big improvement over 3.80. It had an improved layout, graphics and sound, a battle system, Language Resource (ALR) files, feature disabling, system variables, undo facility, score overriding, much improved Player, 8 directional compass, room hiding, size and weight for objects, unlimited actions and restrictions per task, more powerful characters, integer variables, improved map, transcript, pausing and many more small changes.

27th May '01 Released Final release (20) of ADRIFT 3.90

Version 3.90 was continually improved over nearly six months, during which time it became a lot more reliable, and also introduced extra features such as looping sound, dictionary amongst many others.

13th Feb '02 Released Beta release 0 of ADRIFT 4.00

Version 4.00 again was a big improvement over 3.90. This was the first version to become Shareware – previous versions had been Freeware. The main improvements were the ability to play MP3s, much better TAF file compression, images and sounds embedded into TAF files, tasks setting and unsetting other tasks, text variables, referenced text, lockable objects, adventure browser, graphics in main window, advanced command construction, multiple object and character aliases, initial object descriptions, and/or for task restrictions, unlimited room descriptions, text editing window, faster execution, improved battle system, random character movement, object states, and modules.

9th May '02 Released ADRIFT 4.00 release 18

Again, as with 3.90, ADRIFT 4.00 is continually being improved with many releases. Currently, improvements are much greater stability, user definable runner layout, and many bug fixes. Release 18 was the first non-beta version.

7th Oct '03 Released ADRIFT 4.00 release 42

As at writing, this is the latest release of ADRIFT.

The Future

I have no intention to stop development of ADRIFT at this stage. My goal is for it to become the most widely used Interactive Fiction development environment. There are still many things which could be improved within the program.

Some of the features I hope to add in future versions are:

- Character conversation trees
- Interchangeable Player and characters
- Allowing characters to sit, stand and lie on objects
- More powerful tasks, which can control events
- User definable map to draw layout

I am always open to suggestions for further improvements.

Getting Started

Rooms

Rooms form the basis of your adventure. They are the locations in which you can visit. You can generally move between different rooms using the cardinal directions North, East, South and West, and also Up, Down, In and Out. Some adventures also have off-cardinal directions, i.e. Northeast, Southeast, Southwest and Northwest. These have to be explicitly enabled in the Options screen.

To create a room, either select Add > Room from the menus, or click on the $\cancel{2}$ icon. This will bring up the Add a room dialog box.

Add a Room	
Description Directions	
Short room description:	Don't show on map
Long room description:	
Atternate Descriptions Description Details	_
	Add Edit Delete
Add Room Cancel	

Basic Room Descriptions

The two most important aspects of a room description are the Short description, and the Long description.

The Short description is the label that will appear at the bottom of the Runner screen at all times, to show the player where they are. It will also be the description displayed when revisiting a room, unless verbose has been turned on. You can

select to have this displayed in bold before the long room description by checking the relevant box in the display options in Runner.

The Long description is the main description that describes the room in detail. Here, you would want to mention everything about the room that does not change each time you visit it.

You may want to prevent the room being displayed on the map. Typically, this might be because it is part of a maze or suchlike. To do this, check the Don't show on map checkbox.

If you are creating a room for the first time that is all you should need for now. For more advanced changes to the room description, you may want to alter the description depending on certain events. To do this, you will need Alternate Descriptions.

Alternate Room Descriptions

Alternate room descriptions allow you to change what is displayed dependant upon certain circumstances. To add a new alternate description, simply click on the Add button. You can also click on the Description Details tab – if you do this, you will be prompted with a dialog box asking you if you want to add a new description.

Add a Room	
Description Directions	
Short room description:	Don't show on map
Long room description:	-
Atternate Descriptions Description Details	-
If Task - No task - is completed then display	C Start room description with this one
else display	Room description
X	C Append to other descriptions
Change Short description to:	and hide objects in room
Add Room Cancel	

The Room dialog box then looks like:

You can change the description of a room depending on:

- Whether or not tasks have been executed
- What state particular objects are in
- Whether the Player is or is not holding, wearing, or in the same room as a particular object

Once you have selected the circumstance for the description change, you can enter the description into the relevant box. You can also have it display a different description if the circumstance has not occurred.

You can get the main room description to change also. This is useful if you want to create a dark room and don't want to give away any details about the room. For example, you could create a restriction that a light switch must be in state "On", have a description in the "else" part of the room being "It is dark." and have the short description displaying "In a dark room"

There are three occasions when you can display the alternate description. These are:

- Start room description with this one This overrides the main room description completely, displaying only the alternate description. Any other alternate descriptions higher up on the list are completely ignored.
- Start directly after Long Room description This appends onto the end of the Long Room description. Any other alternate descriptions higher up on the list are completely ignored.
- Append to other descriptions This appends the room description to any other descriptions higher on the list which are being displayed.

There is also the option to hide objects in the room. Again, this is mainly useful if you are setting the room up as a dark room. Simply check the checkbox.

TIP. If you have lots of rooms with the same Short Description, you can distinguish them in Generator with tags, e.g. "Dark Forest <1>", "Dark Forest <2>"

Directions

To allow movement between rooms, you must define which rooms you can move to from the current room.

Move North to	-not selected-	*	only if	Task	• - no	task sele	cted -	×	is	Completed	
Move NorthEast to	-not selected-	v	only if	Task	• - no	task sele	cted -	*	is	Completed	
Move East to	-not selected-	•	only if	Task	• - no	task sele	cted -	-	is	Completed	
Move SouthEast to	-not selected-	÷	only if	Task	• - no	task sele	cted -	÷	is	Completed	
Move South to	-not selected-		only if	Task	• - no	task sele	cted -	v	is	Completed	
Move SouthWest to	-not selected-	*	only if	Task	• - no	task sele	cted -	÷	is	Completed	
Move West to	-not selected-	•	only if	Task	• - no	task sele	cted -	÷	is	Completed	
Move NorthWest to	-not selected-	*	only if	Task	• - no	task sele	cted -		is	Completed	
Move Up to	-not selected-		only if	Task	• - no	task sele	cted -	v	is	Completed	
Move Down to	-not selected-	*	only if	Task	• - no	task sele	cted -	÷	is	Completed	
Move in to	-not selected-	-	only if	Task	• - no	task sele	cted -	-	is	Completed	
Move Out to	-not selected-	-	only if	Task	* - no	task sele	cted -		is	Completed	-

Clicking on the Directions tab brings up the following screen:

Here, you can define for each direction, which room you wish to move to. You will notice, initially, the off-<u>Cardinal</u> directions are greyed out. To enable these, you must select Enable 8-point compass from the Options screen.

You can limit movement in these directions based upon certain criteria. These are:

- A task must be either complete or not complete
- An object must be in a particular state

To do this, select the relevant options from the drop-down menus. When relying on object states, the last drop down menu will only populate items for objects that have defined states.

Objects

Objects are the substances within games. They are physical things that can be examined and can be manipulated in many different ways.

To add an object, either select Add > Object from the menus, or click on the **%** icon. This will bring up the Add an object dialog box.

Add an Object				
Definition Attributes Advanced				
Object Prefix:	Object <u>N</u> ame:			
Object type	<u>A</u> liases:	·		
	Initial <u>p</u> osition:	Hidden 🔽		
	Character:	-		
Description:		Object <u>e</u> xists in:		
	×	All rooms No rooms Part of character		
But if task - not selected -	-			
is Completed 💽 then sho				
<u>A</u> dd Object	c	ancel		

Object Types

There are two types of object in ADRIFT; Dynamic objects, and Static objects. The Player can pick up dynamic objects, whereas static objects are fixed in specific rooms. When you view a room all dynamic objects will be listed, in the format "Also here is ...".

Descriptions

Every object requires to be given a name. This is how you will refer to the object in the game. You should try to keep this as short as possible with any extra descriptions being put into the object prefix. This means that it will be easier for the

player to refer to the object during the game, as this will have to be typed every time the object is referenced.

The prefix should contain any adjectives for the object, and determine whether or not it is singular (i.e. "a large", "an", "some purple").

Objects can be given any number of aliases. These are alternative names that can be used in the game to refer to the object. For example, if you wanted to create a red poppy, you would set the prefix to be "a bright red", the object name to be "poppy", and an alias to be "flower". To add multiple aliases, simply type the alias into the box and press Enter.

Objects can be given a description. This will be displayed if the player types "examine <object>" in the game. If nothing is entered, it will appear in the game as "You see nothing special about <the object>." If completing a task changes the appearance of the object, then you can select the task from the But if task pull down menu, and enter the new description in the second text box. This description supersedes the first one.

Locations

If the object is static, then you have to say in which room(s) the object is present. Usually this will just be a single room, but there may be reasons you would want it to span more than one. This might be a river that was in more than one room, a generic object such as the sky, ground, walls etc, or just a door, which you can view from either side. To choose the rooms, click on the room names in the list on the right hand side. Clicking on All Rooms will highlight all the rooms in the list. Similarly No Rooms will deselect all the rooms.

A special case for the static object type is if it is part of a character. Instead of selecting a room for the object, select the location "Part of Character". This will activate the Character dropdown list. You can then select whether this should be the Player or a specific character. You can now only examine this object when the particular character is in the room.

If the object is dynamic, you have to select the initial position for the object from the pull down menu. This can be either Hidden, Held by someone, Inside an object, On an object, a specific room, or Worn by someone if the object is wearable.

If you select Held by someone, the Held by who pull down menu becomes active. You should then select whether the Player or another character holds it. Similarly, for Worn by someone. If you select Inside an object, or On an object, the Inside/on object pull down menu becomes active. This will then give a list of all objects that have a surface or are containers.

Attributes

Clicking on the Attributes tab changes the display to show various options about the attributes of the object.

Add an Object
Definition Attributes Advanced
Cbject is <u>w</u> earable
Object is a container , which can hold Normal objects.
Object can be Opened and Closed, and starts off Open
and is Lockable, with key
Define Show in description
Object has a surface (ie. you can put things on it)
The player is allowed to sit/stand on the object The player can lie on the object
Dbject is readable:
Dbject is edible
Object can be used as a weapon
Object is Normal Size 🔽 and Normal Weight 🔽
Add Object Cancel

You will be given different options, depending on whether the object is static or dynamic.

Object is wearable allows the Player and characters to wear and remove it. You can then restrict tasks depending whether or not the object is being worn. *

Object is a container allows you to be able to put other objects inside it. You have to say how many objects it can contain, up to a maximum of 99, and the size of objects it can contain; If you attempt to put objects inside a container object that is full, you will receive a failure message. There is no limit to the depth of object containers; i.e. you could have a coin inside a purse, inside a bag, inside a box etc.

Object can be Opened and Closed. This can be used with containers, or just on its own (e.g. a door). Tasks can be restricted depending the status of an object. If the object is also a container, any objects inside it are only listed on examining the object if it is open. You must specify from the dropdown list the state you want the object to start off in. If you define the object as being lockable (see below), then you can also start the object being Locked.

...and is Lockable, with key allows you to lock objects. This option only becomes enabled if you've defined the object as being openable. You must select a dynamic object as being a key. You will then be able to lock and unlock the object with that key. If you wanted multiple keys, for example a master key, you would need to do that using tasks.

Object starts off in state allows you to create any state for the object. This defaults to On and Off, but by clicking on Define, you can insert, edit or delete the different states available, so for example, you could have Up/Down. These states can be used in task restrictions. If you want the state to be displayed when examining the object in the format "The <object> is <state>.", then click the Show in description checkbox.

Object has a surface allows you to put things onto the object in the game. Objects on other objects won't appear in the room description, so the player has to examine the parent object to see if there are any objects on or in it. There is no limit to the number of objects you can put on a surface object.

The player is allowed to sit/stand on the object does just that. This enhances the reality of the adventure, and can be used in task restrictions.

The player can lie on the object does the same as above, except for lying.

Object is readable means that the player can type "read <object>". If you enter a description in the text box, this will be displayed. If not, the same description is given as when the object is examined.

Object is edible means that if the Player "eats" the object in the game, it will disappear. If you want something specific to happen when the object is eaten, you can add a task such as "eat <object>" which would override this option.

Object can be used as a weapon defines the object to be something that the Player could potentially use to attack characters with, although the default message will that you miss the character. To enhance this, you'd need to use tasks. *

You can define the size and weight of the object from the pull down lists at the bottom of the screen. Each increase in size or weight is 3 times greater than the previous entry; i.e. a Huge object is 81 times the size of a Tiny object. What these sizes actually mean is relative, and determined by you.

If an object is put inside a container object and the container is dynamic, the container will increase in weight by the weight of the object put inside it but it won't increase in size. Limits can be put on the Player to limit the size and weight that they can carry.

You can edit objects by double clicking on an object, or selecting an object, right clicking, and selecting Edit object.

* When the Battle System is enabled, additional options become available in object attributes.

Advanced features

Clicking on the Advanced tab brings up the following display:

Add an Object
Definition Attributes Advanced
Specifically list object in room descriptions
When the object is listed in the room description, display this:
Only show above for the object's initial location
Add Object Cancel

By default, all dynamic objects are listed in a room description if they are in that room, and static objects are not listed – you are expected to describe them explicitly in your room description.

In the advanced tab, if your object is static, you have the option to select Specifically list object in room descriptions. This lists the object in the form "Also here is ..." as though it were a dynamic object.

If the object is dynamic, the checkbox becomes Do NOT list object in room descriptions. This prevents the object being listed. The object will still be there; just there will be no notification. You would usually want to use this feature if you were to explicitly write the object into some other description.

You can also override the default "Also here is <objectname>" with your own custom message by filling in the box When the object is listed in the room description, display this. This will then be displayed on it's own after listing any other objects.

If you want the custom description of the object to only occur when the Player first comes across the object (i.e. before they take it for the first time), check the Only show above for the object's initial location box.

Tasks

Tasks allow you to customise your adventures and do things other than the built in functions within ADRIFT. They allow you to specify what the player is expected to type, and carry out certain actions based on this. You can restrict tasks being executed depending on certain criteria.

To add a task, either select Add > Task from the menus, or click on the ⑦ icon. This will bring up the Add a task dialog box.

Add a Task	
Description Restrictions Actions Reversible Hints	
What the user must type:	• ?
Message upon completion:	Task can be completed in:
	All rooms
	No rooms
<u> </u>	
Then show description for room:	_
- No room -	
Additional Message:	
4]
	J]
Add Task	Cancel

Task Commands

In the box at the top, What the user must type, you can enter any number of commands. This is what the player must type in the game in order for the task to work. Simply click in the box, and type the command in. If you want to add more than one, press <enter>, and type another command in. To edit an existing command, click the arrow to the right of the box, and select the command you wish to edit. You can then edit the command.

You can override any of the system commands with tasks. For example, if you entered "north" as the command, and you were in a room which had an exit to the north, assuming all the restrictions were passed, the task would be executed instead of moving the Player in that direction. This is useful if you want to check something before going north, or you wanted to add a more descriptive message when moving

the Player from one room to another. details.)

Wildcards

It's quite difficult to think of all the possible commands a player can type in order to complete a specific task – quite often the player will know what they have to do, just not know the syntax the game needs to be able to run the task. This is commonly known as "guess the verb". To make it easier to define commands for the user to type, you can put wildcards into the command string. To do this, simply add an asterix "*" where the player can enter any text. For example, if the task was "turn the wheel", you could set the command as "turn *wheel". This would allow the player to type "turn the wheel", "turn wheel", "turn steering wheel" etc. in the game. Basically, it makes it far more flexible, as there's nothing more frustrating knowing what to do, just not know the exact phrase to make it work.

It can sometimes work better to define the task as, say, "turn * wheel" - notice the extra space. This guarantees that there will always be a space after the word "turn" and before the word "wheel". In the example earlier, it would have accepted the command "turn swheel". It is also worth noting that by doing this, the command "turn wheel" would match up, but the space would in fact be matched twice. You can also put a wildcard before the command, e.g. "* turn * wheel" so that it would accept something (or nothing – the initial space will be removed if necessary) before the command, so long as it's separated by a space.

You can add commands to refer to any object, character, number or variable by using References.

Advanced Command Construction

Quite often, wildcards will allow the task to execute if the player types in a command, but it can sometimes be too vague. For example, the command "get * apple * box" would allow the player to type "get the apple from the box", "get apple then look in the box", "get all except the apple from the box" etc. You can see that this could lead to some quite misleading and unintended task executions.

To give a different approach from wildcards, you can use advanced command construction. This allows you to define certain required keywords, then have other optional words and allow choices between words.

There are three sets of special symbols required for advanced command construction. These are:

- Square brackets, i.e. "[" and "]". These enclose anything that is required in the command.
- Curly brackets, i.e. "{" and "}". These enclose anything that is optional in the command.
- Forward slash, i.e. "/". This separates any choices within the command.

Symbols are recursive, so for example, you could have an optional section within a required section of the command.

An example would clarify this to make it easier to understand. In the example above, you might have a command like:

[get/take/pick up] {the} [{green} apple from] {the} {large} [box/crate]

You can see here, from the example commands above, the only one that would succeed is "get the apple from the box"

Clicking on the small question mark button to the right of the command box will give a summary of what you can enter as a command.

Descriptions

You need to give a reply to a successful command. Enter your message in the box labelled Message upon completion. If the task moves the Player to another room, you would often want to give the description of the new room, so you can select this from the pull down list marked Then show description for room. If you wanted any text to appear after this description, you can enter this in the box marked Additional Message.

Usually, you would want to restrict a task to being completed in a particular room or rooms. In the list marked Tasks can be completed in, you can select which rooms these should be. For tasks that can be completed anywhere, you would want to select the whole list, by clicking on All rooms. (Any new rooms added will automatically be added to this selection.) If you don't select any rooms for the task to be completed in, you will be unable to complete the task.

As well as being typed in by the player, tasks can also be called from events and tasks. It is best to set the command on these tasks so that the player cannot accidentally type it. If you prefix the command with the hash character (#), then it will be impossible for the player to call the task from Runner, as it strips off any preceding # characters. For example, if you wanted a task that kills off the Player that gets called from an event, you could call the task "# kill player". This would then only be executable by the event or a task.

Restrictions

Restrictions are grouped into five sections. These are:

Object location

You can specify that NO object, ANY object, the Referenced object, or a specific object must or must not be in a specific room, held by the Player or a specific character, worn by the Player or specific character, visible to the Player or specific character, inside a container object, or on a surface object.

State of object

For openable objects, you can restrict that the Referenced object or an openable object must be open or closed, or locked for lockable objects.

Task state

You can restrict that any task must be completed or not.

Player & Characters

You can specify that the Player, Referenced character, or specific character must or must not be in the same room as the Player, Referenced character or specific character, or that they must or must not be alone. You can also specify that the Player must be standing, sitting or lying on a specific object or the floor, or that the Player or characters are of a specific gender.

Variables

You can specify that the number the player typed, or a specific variable must be less than, less than or equal to, equal to, greater than or equal to, or greater than a specific value or variable. To access existing variables, click on the down arrow to change the text box into a selectable list.

Each restriction is evaluated in turn. The first one that does not hold true will display the message defined in the else display box, and no other restrictions will be checked after this. You can alter the order in which the restrictions are checked by clicking on the up and down arrows.

Actions

Actions are divided into seven sections. These are:

Move object

This allows you to move all held objects, all worn objects, the Referenced object or a specific object to a specific room, to a room group, to inside an object, onto an object, to the same room as the Player or character, or carried or worn by the Player or specific character

Move Player or Characters

This allows you to move the Player or a specific character to a specific room, room group, or to the same room as a specific character. It also allows you to move the Player's position to standing, sitting or lying on a specific object.

Change object status

This enables you to open or close objects.

Change variable

You can change any variable **to** an exact value, change it **by** an exact value, change it **to** a random value (between two values), change it **by** a random value (between two values), or set it to the referenced number. There is also the option to change a

variable to a mathematical expression. This is interpreted directly, and can include variables and functions. An example might be something like:

*min(%var1%, 2 - %var2%) * 3*

See Expression Formulae for currently supported functions.

Change score

You can change the score by a specific value. If this is negative, the score will decrease. Positive score increments will only happen the first time a task executes if it is repeatable or reversible. Negative scores will occur each time.

End game

You can end the game in one of three states; Wins the game, Doesn't win (Just a standard end to the game), and Kills the Player.

If the Battle System is enabled, Battle Options becomes available. (See section The Battle System)

Repeatable & Reversible

You may want to make tasks repeatable and/or reversible.

If a task is repeatable, the player can type the command any number of times, and the task will execute as normal.

You can also make tasks reversible. This will clear the completed status of a task, if it has been completed earlier. Examples of wanting to do this could be if the task was "open door", then the reverse command would be "close door". You could then put a restriction on a movement from a room, to only move if "open door" is complete. You could then open and close the door as much as you like, but only be able to move through it if it was open.

You can have any number of commands for the reverse command, much in the same way as the initial command, and wildcards and advanced command construction can again be used. Note that when you reverse a task, any actions that the task performed will not be undone – simply the status of the task will be set back to Not Completed.

Reversible tasks share the same restrictions as the forward part of the task.

If the task is reversible, you can enter in the Message once reversed text box the message when the task is reversed.

If the task is not repeatable then you can amend the default message to display if the command is typed again.

You can also make tasks reversible *and* repeatable. There are probably not many times when you would want to do this, but it allows you to execute the task as many

times as you want without having to reverse it. If the task *is* repeatable and reversible, the Message if task tried again will also be displayed if the player types the command to reverse the task when it has not been completed (or it has been reversed).

Hints

If the task is particularly difficult, you may want to supply a hint for the task. There are three parts to a hint. The first is the question. This is to allow the player to know which problem the hint refers to. When the player types "hint" in the game, a list of all the hints is supplied which can be completed in their current location. For example, if there was a slide that the player wanted to climb, but it was too slippery, you could have a question such as "How do I get up the slide?"

The subtle hint should be enough to get the player thinking along the right lines. So for the above example, you might want to put "Perhaps you don't have enough grip..." This would hopefully be enough to let the player know that they needed some kind of footwear.

The sledgehammer hint should be almost the answer. You don't have to give a sledgehammer hint to a question. In the above example, you may want to say, "Try wearing the climbing boots!"

NB. In the game, if the player uses a subtle hint, they will only score half points for the task. If they use a sledgehammer hint, they will not score at all for completing the task.

Events

Although most of what happens in a game is directly related to what the player does, you may want certain things to happen completely independently of the player. To do this, you will need to create events.

To add an event, either select Add > Event from the menus, or click on the \bigotimes icon. This will bring up the Add an event dialog box.

Timings

Add an Event	
Timings Description Advanced	
Short name for this event:	
-When should event start:	Only show descriptions if in one of the following rooms:
Immediately	All rooms
C Between 0 and 0 turns.	No rooms
C After task Any task is complete	
Event should last between 0 and 0 turns. Restart this event as soon as it finishes. Delay by above (event start) before restarting	
Add Event	Cancel

Selecting Event Timings brings up the following window:

You should name the event when you create it. This is not used by anything apart from to reference the event in ADRIFT Generator.

There are three options for when you want the event to start. It can either start as soon as the adventure starts, it can start after a certain number of turns, or it can start once a task has been completed. If you want it to start after a certain number of turns, you must say how many turns to wait. The event will start at a random time between the two numbers you specify. If you want it to start after an exact number of turns, then you should set both numbers to be the same. The third option is to have the event start once a specific task has been completed. If for any reason this task is cleared (by a task or another event) then the current event will terminate if still running.

You also need to specify how long the event should last. Again, there are two numbers, and the event will last a random time between these two numbers. If you want it to last an exact number of turns, set both numbers to the same value.

There are two more options. You can set the event to restart as soon as it finishes. This really depends on the type of event you are creating. If you have selected for the event to start after a certain number of turns, then you can get the event to restart after this same delay, once it has finished. If neither of these checkboxes are selected, the event will only run once.

All events will run, regardless of where the Player currently is, but you may only want the descriptions to display in certain places, e.g. if the event was rain starting and stopping, you would only want the descriptions to apply to outside locations.

Descriptions

Add an Event	
Timings Description Advanced	
What to display on event start:	
	-
· · · · · · · · · · · · · · · · · · ·	
	-
Display this hurps from event finish Display this hurps from event finish	
Display this 0 turns from event finish Display this 0 turns from event finish	
	<u> </u>
What to display on event finish:	
	<u>^</u>
	-
Add Event Cancel	

Selecting the **Description** tab brings up the following window:

All the descriptions here will only display if you are in one of the rooms selected in the list on the timings page.

When the event starts, you will probably want to say something to announce the fact. If the event was rain, you could put in What to display on event start: "It starts to rain." This will always be displayed if you are in the selected room(s).

In the box What to display during event if player "looks", this message is appended to the room description. In the above example, you would want to add something such as "It is raining."

You can add up to two extra messages that appear when the event is ending. You specify how many turns from the end of the event the message should appear, and set your message. In the same example, you might want Display this 3 turns from event finish: "The rain eases off slightly.", Display this 1 turns from event finish: "The rain has almost ceased." This will also always display if in the correct room(s).

Usually, you will want a message displayed when the event finishes. In this example, it might be something like "The rain stops." Again, this will always display if the Player is in the selected room(s).

Advanced

Add an Event			
Timings Description Advanced			
Event can be paused if 🛛 - no task selected - 💽 is Completed 💌			
Event can be resumed if - no task selected - 🔹 is Completed 🔹			
When the event starts then:			
Move object - no object selected - 💌 to Hidden 💌			
When the event finishes then:			
Move object - no object selected - 🔹 to Hidden 🔹			
Move object - no object selected - 💌 to Hidden 💌			
Execute task 💽 -no task-			
Add Event Cancel			

Clicking on the Advanced tab brings up the following window:

You may want to pause and resume an event, for example, if your event was the Player running out of air when they were underwater, you could pause the event if they find an air supply, then resume it when the supply runs out. This can also be used to permanently stop a recurring event if a particular task has been completed, by just setting the paused task only.

You may want to move objects about when the event starts of finishes. You can move one object when the event starts and two when it finishes. You also have the added flexibility of being able to move static objects, so if you want a task to move a static object, you can use an event to start as soon as the task is complete, which then moves the object.

You may also want to execute another task when the event finishes. This could be for many reasons, but allows you to use the power of tasks spontaneously. An example could be a gust of wind, which blows the Player from one room to another. The gust of wind could be a random event, but the task the event runs would move the Player or other objects etc.

When the task is executed, it executes the exact task selected in the list, even if there are more than one with the same command. This is a change from previous versions where they were executed as though the player typed the command. If the restrictions on the task are not met however, the task will not run. If you want to create a form of IF-THEN-ELSE, you will have to create the task as a "master" task. Get this task to execute a number of other tasks, each sub-task with their own restrictions. Any task that passes the restrictions will execute.

NB. If the event undoes a particular task, and that task started another event, the first event will be stopped.

Characters

Characters are independent people or animals within your game. The Player can interact with these characters by having conversations with them, and they can wander around interacting with objects and running tasks.

To add a character, either select Add > Character from the menus, or click on the icon. This will bring up the Add a character dialog box.

Character Details

The **Details** tab displays the following window:

Add a Character	
Details Movement Conversation	
Name of character:	Gender Male Female Unknown
Character prefix:	aliases:
<u>D</u> escription:	
	×
But if task - no task selected -	✓ is completed then show:
	<u>▼</u>
Add Character	Cancel

You must give each character a name. You can additionally give them a description, which consists of a prefix and an alias. This is another way that the character can be referenced, much in the same way as the alias for objects. Again, as with objects, any number of aliases can be supplied.

You can give the character a description, which appears when the player examines the character. You can give a different description depending on whether a certain task has been completed. Just select the task from the pull down menu, and enter the alternative description.

The Gender of the character must be supplied. This would normally be Male or Female, but for monsters and some animals, you might want to specify it as "Unknown". This means that it could be referred to as "it" in the game, rather than "he" or "she".

You must also specify in which room the character should start off, from the last pull down menu.

Movement

The Movement tab displays the following window:

	Character			
)etai	ils Movement Conversation	l]		
	Add walk	<u>E</u> dit walk	<u>D</u> elete walk	
Γ				
L				
L				
_	hat to show when character is i	in the room:		_
_	nat to show when character is i omeone is here.	in the room:	2	-
So	omeone is here.		2	-
So			_	-
So	omeone is here.	ting room	 from <wherever></wherever>	-
So De	omeone is here. Show characters entering/exi	ting room	from <wherever> to <wherever></wherever></wherever>	-
So De	omeone is here. Show characters entering/exi scription when enters the room	ting room : n:	to <wherever></wherever>	A.

Character movement can easily be created by adding a series of walks.

If you want to be notified when a character enters or exits the room that the Player is currently in, check the check box. This will enable the two description boxes at the bottom of the screen. You can modify what it says when the character moves. You would typically put "enters" and "exits" in these boxes so it displays "<Character> enters from the east.", but you may want to change this for the different ways a character can move, such as "run", "shuffle", "trot" etc.

Usually you will want to display a message to say if the character is in the current room. You can modify this by changing the relevant message. This message appears when the player types "look", or moves into a room.

Any number of walks can be created. To add a walk, click on the Add walk button. This brings up the following dialog box.

Add character walk	
Start movement when completed task:	If character comes across character:
- Immediately -	Player 💽 then run task:
	- No task - 🔹 👻
	If character comes across object: - Not selected -
Add Edit Delete Loop walk when finished OK	Walk can be terminated if completed task: - Not selected -

You can select a task to start the walk. As soon as that task executes, the character will begin the defined walk.

You create walks by adding a sequence of movements. A movement consists of a destination and a length of time. To create the walk, click on the Add button. This will bring up a dialog box where you can select these.

You can move the character to Hidden, Follow Player, a particular room, or to a roomgroup. If the character moves to Follow Player, they will move to the same room as the Player. If the character moves to a roomgroup, they will move to an adjacent room within the roomgroup —if none are available, they will move to a random room within the group. This is a good way to create a random wandering character.

You must also specify how long the character should stay at that location before moving onto the next step of the walk. For a fast moving character, this might just be 1.

Continue to build up locations to make a complete walk. If you want the character to endlessly loop in that walk, select the Loop walk when finished checkbox. You probably want to ensure that your start and end rooms match up before doing this, otherwise the character will "jump" from one room to the next.

You can run a task if the character comes across another character or the Player, by selecting from the If character comes across character dropdown menu. If this is the Player, and you move into the same room as that character, this will also execute.

You can also run a task if the character comes across a particular object on their walk, by selecting from the If character comes across object dropdown menu.

You can update the standard description of the character in a room by adding text to the Description of character in room (look) changes to textbox. This new description will appear any time you view the room the character is in, and supersedes the original text.

Finally, you can terminate a walk by selecting a task from the Walk can be terminated if completed task dropdown menu.

Conversations

Add a Character	
Details Movemer	Conversation
Subject(s):	Reply:
	New subject Edit subject Delete subject
	Add Character Cancel

The Character Conversation tab displays the following window:

Conversations are created simply by adding a subject and a reply. You can enter any number of subjects.

Clicking on New subject brings up the following dialog box:

Add Conversation with	
Subject(s):	
1	
Reply to the above:	
	<u> </u>
but if task - no task selected -	▪ is complete, then show:
	<u>_</u>
J	Z
ОК	Cancel

The subject is the word that you want to ask the character about in the game. The player would need to type "ask <character> about <subject>". You can enter any number of words in the Subject(s) box, separated by a comma. So for example, if the subject is "fast car, Porsche", then the character would respond to "fast car" and "Porsche", but not "fast" or "car".

You can also add a reply to anything by entering an asterix "*" in the subject box. This means that the character will reply to anything you ask them about, unless you have defined other subjects that correctly match what the player types.

You can give two different replies to any subject, depending on whether or not a particular task has been completed. Simply select which task you want the reply to depend on from the pull down list, and enter your replies in the text boxes.

Miscellaneous

Introduction & Winning

To bring up the Introduction and Winning boxes, select Adventure > Introduction & Winning... from the menu. This will bring up a display as follows:

Introduction & Winnin	g		
Text to show on startup:			
			×
Display first room	Start the adventure in room	c	•
The following message w	ill be displayed if any of the win	ning tasks have been executed.	A
1	1		<u>_</u>
_	ок	Cancel	

The text in the box Text to show on start-up will be displayed as soon as the adventure is opened in ADRIFT. To start with a completely blank screen instead of having the default adventure title displayed, you may want to add a "<cls>" at the beginning of the introduction.

You must select which room to start the adventure in. If this is not selected, it will default to the first room in the rooms list.

You may well want the first room description to appear at the end of the introduction. To do this, select the Display first room option.

Similar to the introduction, you may want a generic winning message to appear. This will be displayed whenever any winning task is executed.

Player

The Player details window looks as follows:

Amend Player	
General	
Name:	Gender Male C Female C Prompt
Description:	
	×
But if task - not selected - 🔹 is co	mplete then show:
	×
Initial position: Standing _ on - the floor -	<u> </u>
Maximum number of objects the player can hold:	
10 Normal Sized 🔹 or 10 Normal Weigh	nt 💽 objects
OK Cancel	

The Player must have a name. If this is not defined, it will be set to "Anonymous" within the game. (It may or not be important, depending on your game). You can allow the player to choose a name by selecting the Prompt for name checkbox. This will default to whatever is in the Name textbox. Setting the Player's name will allow you to "examine <Player>" within the game. You can also reference this text within the game using the %player% keyword.

You can specify the gender of the Player. Again, if you want the player to choose this, select Prompt. You can then create tasks which have restrictions depending on whether the Player is male or female.

The Player can have a description, similar to characters, which can change depending on whether a specific task has been completed.

The Player can be in one of three positions; standing, sitting and lying. This can either be on the floor, or on an object that has been defined as allowing sitting etc.

You must set limits for what the Player can carry at any one time. If you don't want this to apply to your adventure, you must set the limits higher than will be required in your game.

You must specify the size limit (object bulk) and the weight limit separately – the Player will only be able to hold the minimum of both of these. You can specify from 0 to 99 and from Tiny to Huge (or Very Light to Very Heavy). Object sizes and weights are relative, and in relation to what you specify for the individual objects.

If the Battle System is enabled, extra options become available to the player.

Options

There are a number of options you can specify to customise your adventure further. To access these, select Adventure > Options... from the menu, or click on the place.

The options available are:

Adventure title

This is the title of your adventure. Any HTML tags in here won't show up in the Runner title bar.

Author

That's you! (Or someone else you wish to credit with your work!)

How many turns should go by when the player "waits"

This is the number of turns which pass whenever the player types "wait". If this is set at 3 (the default), it means a character could walk three spaces, or an event could run three times.

Perspective

This affects how most standard responses are phrased. If you select First Person, you may get a response such as "I am unable to do that." If you selected Second Person, the same response might be "You are unable to do that." If Third Person was selected, the same response might be "Hamish is unable to do that."

Message when command not understood

This is the message displayed when the player input is not understood at all.

Set font as

If you enable this checkbox, you can specify a font for the adventure to display in when run. This will only take effect if the player doesn't override it with their own font in Runner, and also that font must be installed on their computer.

Show exits from rooms along with room descriptions

Pretty much what it says. The exits will be listed after the player views a room.

Enable 8-Point compass

This activates the off-cardinal directions within the room movement tab.
Enable Battle System

This activates the battle system. You should see extra options appear in the Player, Characters and Object dialog boxes.

Enable Sound & Graphics

This will enable small icons near most pieces of text. You can attach sound and graphics to anywhere you see these.

Enable user statusbox

This enables a user statusbox. This appears at the bottom of the Runner screen and can contain any text. In order to change this in the middle of an adventure, you would need to use a text variable, or use an ALR-variable combination. A suggestion for this might be %turns%.

You can also disable some of the features within the Runner application. These are:

- Score being displayed useful if score is not relevant in your game
- Control Panel can give away useful information such as objects in the room
- Debugger you probably want to do this when the game is distributed
- Map for the more traditional gaming environment
- Auto complete to prevent giving away extra information
- Mouse clicks in Runner prevents menus appearing when clicking on objects or right-clicking

Dependencies

You can view the dependencies on any task, or on the first winnable task. Clicking on the \checkmark symbol displays the first winnable task. If that doesn't exist, the currently highlighted task dependencies will be displayed. This will bring up a dependency tree similar to this:

Search

As adventures get larger, it becomes harder to find parts among the long lists. There is a search facility to enable you to find parts previously defined. To do this, select Help > Search... from the menu, or click on the m button.

This will search through the list entries and open up each entry as it finds it. You can search matching case or not.

Browser

Another way to keep track of adventures as they get larger is to use the Browser window. You can access this by selecting Window > Browser from the menu. This brings up a window that looks like this:

This groups everything by room, i.e. all objects, tasks, events and characters that are specifically relevant to that room will be listed under it. Everything which is not room specific is grouped under the No Specific Room selection.

Clicking once on an entry will open it for editing.

Passwords

You can password protect an adventure by selecting File > Add Password... from the menu. You will be prompted for a password, then asked to confirm the password.

Now every time you open the adventure, you will have to supply the password in order to edit it – opening in Runner will not prompt you for the password unless you are trying to access the debugger.

You can change a password by selecting File > Change Password. You will be asked for you current password. If this is correct, you will then be asked for a new password, then to confirm it.

To clear a password, simply change the password to blank.

If you open a password protected file which is of an earlier version, you will be prompted whether or not you wish to upgrade the file to the current version of the software.

Settings

There are various settings you can make in Generator. Selecting the File > Settings... menu brings up the following window:

Settings		
Automatically spell check all text		
Dictionary location:		
\campbell\My Documents\Adventure\Gen400\English.txt		
Automatically create backup copies of TAF files		
Embed sound and graphics into TAF files		
🔲 Show Splash screen at startup		
Check file associations at Startup		
F Show Tips at Startup		
Conserve Memory over speed (Win 95, 98 and ME only)		
Check for new releases on Startup		
OK Cancel		

The following options are available:

Automatically spell check all text

This will spell check each window you edit when you close it.

Dictionary location

This is the location of a text file that Generator uses to spell check the text. This is simply a TXT file containing a list of words.

Automatically create backup copies of TAF files

This saves the current TAF file as a BAK file before resaving the adventure. This is useful in case you make a mistake in your adventure, or if the file became corrupt for some unforeseen reason.

Embed sound and graphics into TAF files

This saves any sound (i.e. WAV, MP3, MIDI) and graphic (i.e. BMP, JPEG) files into the TAF file itself. This makes it much easier to distribute, and keeps them more manageable and neater. It also prevents people from being able to preview the media and potentially cheat with the game.

Show Splash screen at start-up

This shows the ADRIFT splash screen on start-up. It will also affect the Runner startup screen.

Check file associations at Start-up

This will check every time ADRIFT starts that TAF, TAS, AMF and ALR files are correctly associated with ADRIFT, and prompt to ask whether you want to associate them if they're not.

Show Tips at Start-up

This will show a random tip every time Generator starts.

Conserve Memory over speed

This helps to prevent out of memory errors (error 7) which can affect some users of Windows 95, 98 and ME. It may make it slightly slower opening some windows, as they don't reside in memory, but should be a lot less of a strain on system resources.

Check for new releases on Startup

This will check the Internet each time ADRIFT starts up to see whether a new release has been made available. If so, it will prompt you whether or not you wish to download it. Selecting Yes will take you to the ADRIFT Downloads homepage.

Export text data file

This was an early feature supported by ADRIFT. It simply exports all the text from the adventure, which can then be used to spell check and the like. It does not have much use any more.

Filtering

Within the main lists (objects, tasks etc), you can filter the lists. This can make it much easier to find the relevant parts of the adventure you are working on, particularly as your adventure gets larger.

To turn on filtering, right click on any list (the only exception being rooms, which cannot be filtered) and select Filter > By Room. What this then does is it only displays items in the particular list if it applies to the current room selected in the rooms list. Every time you click on another item in the room list, all the lists which have filters turned on will refresh with applicable items.

To turn off filtering, simply select Filter > Off on the particular list.

Graphics & Sound

Graphics and sound can easily be added to many parts of ADRIFT. To enable these, select Adventure > Options... > Enable Sound in games or Enable Graphics in games. This will then display a number of anchor points around the various screens to attach a sound or graphic to different pieces of text.

The anchor points are grey if no sound or graphic is attached. These will change if media is selected.

Adding Sound

Clicking on the sound icon brings up the following dialog box:

© No Sound Play Sound	
Filename:	
C Stop all currently playing sounds	

There are three options for sound:

No Sound

This is the default, and means no sound is selected for this anchor point.

Play Sound

Selecting this option allows you to type in a filename of a sound file. You can browse for the file by clicking on the [...] button. You can set this sound to loop by selecting the Loop sound continuously checkbox.

Stop all currently playing sounds

This stops any playing sound. This is convenient if there is a long or looping sound playing currently.

Once a sound has been selected, the sound icon changes to display the selected option.

TIP. You can preview a selected sound by right-clicking on the sound icon. Clicking a second time will stop the sound.

NB. If a WAV file is selected to play and is non-looping, it will play on top of any looping sound or MIDI file. This allows you to have sound effects occurring whilst having background music.

Adding a Graphic

Clicking on the graphic icon brings up the following dialog box:

Graphics	
Filename:	(
	1
OK	Cancel

This allows you to specify a filename. As soon as the file exists, it is previewed within the display window below the filename. Clicking in this window toggles between stretching the graphic to the size of the display, and displaying it normal sized, centrally within the display.

Once a graphic has been selected, the graphic icon changes to display the selected option.

Advanced Techniques

Room Groups

Room Groups are simply a collection of rooms. They are most commonly used as an area to move objects or characters to when you want them to move to a random room.

To add a new room group, click on Adventure > Advanced... and select the Room Groups tab, or click on the subtron.

This should bring up the following dialog box:

Advanced		
Room Groups Synonyms Variables		
Edit		
	OK	

Where Room Groups can be used

You can move the Player in a direction from a room to a room group. This will have the effect of moving them to a random room within that group if they go in a particular direction. The room groups will append to the end of the room list in the dropdown lists.

In task actions, you can move a dynamic object to a room group. This will randomly move the object to one room of the group.

Also in actions, you can move the Player or character to a room group. Again, this will randomly move them to one room of the group.

When creating a character walk, you can add as a step of the walk, for them to move to a room group. The room groups are appended to the end of the room list drop down. This will move the character to an adjacent room within the room group from where they currently are located. If there are no adjacent rooms within the room group, they are moved randomly to one of the room group. This has the effect of allowing characters to roam randomly within a specific area.

Synonyms

Synonyms are alternatives for commands entered in Runner. By adding a synonym for a command, any time you enter your alternative, it will be treated as though it was the original command.

For example, if you added a synonym of "put" to be "hang", then every time you typed "hang" in the game, it would treat it as though you typed "put". So the command "hang cloak on hook" would execute the system command "put cloak on hook".

To add a new synonym, select Adventure > Advanced... from the menus, and select the Synonyms tab, or click on the B button. This will bring up the following dialog box:

Advanced Room Groups Synonyms Variables		
System command	Alternative command	
, Add E	dit <u>D</u> elete	
0	K //	

Clicking on the Add button brings up the following dialog box, where you can enter the word you want to add an alternative for, and you can enter your new word.

Add new Synonym	
System command:	
Alternative command:	
OK	Cancel

NB. One thing to note – if you have a synonym for a word, then use that word in a task command, the command will not match because the word will have been changed to its synonym. So, for the above example, if you had a task "hang * cloak * hook", and this was the only command, the task would not execute as it would be trying to match "put * cloak * hook".

Variables

There are two kinds of variables that ADRIFT can handle; Integers and Text. Integer variables can store values from approx. –2,000,000,000 to 2,000,000,000. Text variables store strings of text which can be obtained from the command line and displayed later in the game.

To add a new variable, select Adventure > Advanced... and select the Variables tab, or click on the $\frac{3}{2}$ button. This will bring up the following dialog box:

Advanced	
Room Groups Synon	yms Variables
Add Edit Delete	
	ОК

Clicking on the Add button brings up:

Add new Variable		
Variable name:		
Initial value:		0
Type • Integer	C Text	
OK	Cancel	

You must give your variable a name by typing into the Variable name box. Click on the Type option to select whether or not the variable is an Integer or a Text variable. The Initial value box will then be right justified for integers, or left justified for text input. Type in the value for your variable, and click OK.

Displaying Variables

To view a variable within Runner, you have to enclose it within percentage signs (%).

So for example, if you had a variable "money" which starts off with the value 50, you might put something like "Your wallet is leather. Inside are %money% coins." This would display "Your wallet is leather. Inside are 50 coins." Text variables work in exactly the same way, except they display their text value.

If you have an integer variable and want the value to appear in text format instead of a number (i.e. "twelve" instead of "12"), then you can append "t_" to the start of the variable name. So for the example above, you'd say "Inside are %t_money% coins." This will only work for values from 0 to 20. Anything outside this range will display their numeric value.

Assigning Variable values

Apart from the initial assignment when you create a variable, you can only set variable values from tasks.

In task actions, you have the option to set integer variables to one of the following:

- To an exact value this simply sets the variable to the value specified.
- By an exact value this adds or subtracts the value specified to the value of the variable.
- To random value between this allows you to specify two integers and the variable is assigned a value randomly between the two values.
- By random value between this allows you to specify two integers, and the variable is added to or subtracted by a random value between the two values.
- To referenced number this sets the variable to the referenced number. The referenced number is set whenever a task command that includes the text "%number%" is executed the %number% will pattern match on an integer value. (See <u>References</u> for details)
- To expression this allows you to set a variable to a value using an advanced expression.

You can change text variables to one of the following:

- To exact text this simply sets the variable to the text string specified.
- To referenced text this sets the variable to the referenced text. The referenced text is set whenever a task command that includes the text "%text%" is pattern matched and executed. (See <u>References</u> for details)
- To expression this allows you to set the text variable to a string using an advanced expression.

Expression Formulae

Expressions allow you to assign variables values based on other variables, using formulae.

Integer variables allow the use of the following formulae:

Formula	Description
min(x,y)	Returns the minimum of value x and y
max(x,y)	Returns the maximum of value x and y
either(x,y)	Randomly returns either x or y
rand(x,y)	Selects a random value between x and y
abs(x)	Returns the absolute value (positive part) of x, i.e. abs(-2) = 2
x mod y	Returns the modulus of x and y, i.e. the remainder when x is divided by y. i.e. $11 \mod 4 = 3$
lf(test,x,y)	If "test" evaluates true, returns x, else returns y Where "test" is a=b, a==b, a <b, a="" a<="b,">b, a>=b, a<>b, a!=b and conditions can be ANDed using "and", "&" or "&&" or ORed using "or", " ", " "</b,>
instr(text, search)	Returns the position of <search> within <text> i.e. instr("hello","e") = 2</text></search>
len(text)	Returns the length of <text></text>
val(text)	Converts <text> to a number (or zero if it can't match)</text>

All expressions can be recursive, so that you could have expressions such as:

money = if(%money%>5 & %money%<10, rand(10,100), min(%money%,5))

Text variables allow the use of the following formulae:

Formula	Description
ucase(text) upper(text)	Converts <text> to upper case</text>
Icase(text) Iower(text)	Converts <text> to lower case</text>
pcase(text)	Converts <text> to proper case, i.e. a capitalises the first</text>
proper(text)	letter of each word, with the rest in lower case
left(text, length)	Returns the <length> leftmost characters of <text></text></length>
right(text, length)	Returns the <length> rightmost characters of <text></text></length>
mid(text, start, length)	returns <length> characters of <text>, starting at <start></start></text></length>
str(x)	Converts an integer value x to text form
text & text text + text	Appends two strings together

System Variables

Certain variable names have been reserved for System variables. These give you access to certain variables within the game. These are as follows:

Variable	Description
author	Name of adventure author
character	Name of the Referenced Character
heshe	"he" or "she", depending on the Referenced Character
himher	"him" or "her", depending on the Referenced Character
in_ <objectname></objectname>	A list of all objects inside object <objectname></objectname>
maxscore	The maximum score obtainable
modified	The date the adventure was last modified
number	Numeric value of the Referenced Number
object	The name of the Referenced Object, as defined
obstate	The user-definable state of the Referenced Object
obstatus	"open", "closed" or "locked" for Referenced Object
on_ <objectname></objectname>	A list of all objects on object <objectname></objectname>
onin_ <objectname></objectname>	A list of all object on or in object <objectname></objectname>
player	The name of the Player
score	The current score
state_ <objectname></objectname>	The user-definable state of object <objectname></objectname>
status_ <objectname></objectname>	"open", "closed" or "locked" for object <objectname></objectname>
t_ <variable></variable>	Value of variable <variable>, spelt out if 0=<=20</variable>
t_number	Value of Referenced Number, spelt out if 0=<=20
text	A string containing the Referenced Text
theobject	The name of the Referenced Object, tense adjusted
time	The time the game has been played for in seconds
title	The title of the Adventure
turns	The number of turns elapsed for the game
version	Returns the version of the current Runner executable

You must remember to surround these variable names with percentage (%) symbols when referencing them in text or expressions.

Formatting Text

Supported HTML Tags

The default two-tone text display in Runner can be manipulated in order to display text exactly as you wish. ADRIFT uses HTML style tags in order to format the text.

Тад	Description
<i> </i>	Display text in <i>italics</i>
 	Display text in bold
<u> </u>	Display text using <u>underlined</u>
<c> <\C></c>	Display text using the secondary colour
 *	Change font size to X, or increase/decrease by X
 *	Sets the font colour. rrggbb is the value for the colour, with each two characters being <u>Hexadecimal Values</u> from 00 to FF. Alternatively, you can replace this with "red" or "green" etc (See <u>Named Colours</u>)
 *	Sets the font to fontname. Please note that if the player doesn't have this font installed, it will not display as expected.
	Restore font to previous state
<bgcolour="#rrggbb"></bgcolour="#rrggbb">	This sets the background to a colour (as specified above). Setting it to "default" will set it back to the player's Runner preference.
<centre> </centre>	Centralise text
<right> </right>	Right justify text
	Insert a new line
<wait x=""></wait>	Wait for X seconds, where X is between 0.0 and 10.0. This can be to the nearest 10 th of a second.
<waitkey></waitkey>	Wait for the player to press a key before resuming.
<cls></cls>	Clears the screen
<	Displays the < character
>	Displays the > character

* All these tags can share the one font tag, i.e. you could have a command:

The HTML standards are also supported with American spelling of center and color.

Nice Big Text Window

By default, the text windows within ADRIFT are not very good at formatting the text – they don't display the text as it would appear in Runner unless you have no formatting at all, and many of the windows are quite small so that you may not see your whole text segment. You can bring up a large text box where you can format

your writing using standard word-processor facilities. To do this, double-click in any text box.

This will bring up a window such as:

2	Nice	big t	еxt	windo	w							<u>- 🗆 ×</u>	:
в	I	U	C		≣ :	≡	A	₩BC ✓	8	8	K)		
													1
													I
													I
													I
													I
					Oł	<			Can	cel			

This allows you to select bold, italic, underline and secondary colour, left centre and right justify text, change font, spell check, cut, copy, paste and undo, all at the click of a button.

Clicking OK will then convert this text into HTML format so it will be displayed the same in Runner. Tags not supported by the NBTW will be displayed as they were in the standard text boxes.

References

What are References

There are certain circumstances where in order to do what you're trying to do you would need to add potentially hundreds of tasks. More often than not, you can reduce the number of tasks required by using References. References are like wildcards, which return information about what was typed on the command line. References are supported for the following:

- Objects
- Characters
- Numbers
- Text

How to use them

To use a reference, you have to embed one of the system variables into your task command. This will either be %object% for referenced objects, %character% for referenced characters, or %number% for any referenced number. This must then pattern match on the player's command to assign the reference.

An object example

That probably wasn't very clear – references are fairly complicated to understand, but once you understand them they are fairly simple to use.

Let's say for example that you want to create a task such that whenever you drop an object in a particular room, it drops down a hole and disappears.

You would create a task with the command:

drop * %object%

This works in the same way as normal task commands, except instead of requiring the player to type "drop %object%", it will search through all object names to see if they referred to a specific object. The Referenced Object is then set to the object mentioned.

So say you have an object called "a large" "ball" and the player types "drop ball", then Referenced Object is set to "ball", and the task would be executed (assuming it passes its restrictions).

You can use this Referenced Object in the task restrictions and actions in the same way as any other object – instead of requiring a specific object, simply select Referenced Object. So for the example above you would have as a restriction:

Referenced Object must be held by Player

If this is true, the task will execute. You would then want as an action:

Move Referenced Object to Hidden

As a message in your text, you can use the system variables %object% or %theobject% for example:

You drop %theobject%. Unfortunately it falls down a large hole and disappears.

This would display:

You drop the large ball. Unfortunately it falls down a large hole and disappears.

Characters work in much the same way as objects above. You can also use a very similar method for numbers.

A numeric example

Let's say you want to create a dial, which you can set between 1 and 10. You might set up a task such as:

*turn * dial to %number%*

As soon as a task command pattern matches against this, for example the player types "turn the dial to 5", then the Referenced Number is set to the value the player typed in. You can use this in your restrictions, so you could require that Referenced Number must be greater than or equal to 1, AND Referenced Number must be less than or equal to 10. If these restrictions pass, you could set a variable such as %dialvalue% to Referenced Number.

NB. You can only use a single reference of the same type per task command, so for example you couldn't have a command "put %object% on %object%".

If you needed to create tasks such as these, you'd have to replace one reference for the specific objects.

Referenced Text

Referenced Text works in much the same way as variables. In your task command, you must specify the %text% keyword. This will be pattern matched against the input text, and assigned if it matches.

An example command might be something like so:

say %text%

This would match anything typed on the command line beginning with 'say '.

If the player typed "say oranges", then Referenced Text would be assigned to the word 'oranges'.

This can be useful in a number of situations, particularly things like saying passwords, or when being asked questions.

You could for example have a character ask where the player is from. You could take this response and assign it to a text variable, then reuse the information later on in the game in a conversation.

In addition to this, if %text% is not matched in a task command, Referenced Text always gets assigned with the entire command the player typed. This can be then be used for giving default error responses. For example, in the Message when command not understood (see Options section) you could have the response:

I don't understand what "%text%" means.

Overriding System Commands

The vast majority of all the system commands (i.e. commands that ADRIFT understands without having to explicitly define tasks for, such as getting and dropping objects) can all be overridden with your own tasks. This is necessary to allow you to customise the adventure and do more advanced things. To override the system commands, simply create a task with a command which would normally be understood by the parser

One example where this is useful is if you have a fragile object such as a vase. If you type "drop vase", then the default system command moves the object to the current room the Player is in. You may want to make the object break if the Player tries to drop it, so you would define a task such as "drop * vase", then give the reply "You drop the fragile vase, but it smashes on impact with the ground.", then move the object to hidden.

The difficulty with overriding the system commands is to cover all possible ways that it can be phrased. In the example above, if that were the only definition in the task and if the player typed "put vase down", the vase would still be moved to the current room instead of the task running.

Overriding the standard commands for taking and dropping objects are slightly different from other commands. The reason for this is in case the player types "take all" or "drop all". You would then want all objects in the room to be taken (or dropped) with the exception of whichever ones you've defined tasks for. You would then want the task to run for these. To enable this to work efficiently, you must define the task as simply "get * <object>" (formatted for your particular circumstance), or "drop * <object>". You don't have to worry about synonyms for get and drop as ADRIFT will automatically cater for these, but it is essential to use these keywords.

If you have defined a task that overrides a system command and the task fails because a restriction is not met, then one of two things will happen:

- If you have put a message in the else display part of the restriction, this will be displayed and the system command will be overridden.
- If the else display message is blank, the system command will execute normally.

NB. If a task successfully matches a player command but has no output text, it will still execute as per normal, but instead of bypassing the normal response to the command, it will continue to be executed as if not being overridden by the task at all.

Language Resources

ADRIFT supports the facility to create adventures in languages other than English. To do this, there are three things that must be done. These are:

- Obtain a wordlist for the language you are writing in, so spell-checking works for your language.
- Create synonyms for all expected English inputs, so that the basic game engine understands foreign commands.
- Use a Language Resource to convert any standard output into a different language.

An ADRIFT Language Resource (ALR) file is basically a list of all words or phrases you want to replace with an alternative.

Creating a Language Resource

A language resource file is a plain text file with the extension ALR instead of TXT. To create one, firstly open Notepad (or some similar text editor).

The format of an ALR file is very simple – you just add the text you want replaced, put a pipe symbol at the end of the line (that's a "|" symbol – the one above "\" on most keyboards), then type what you want to replace it with.

Within the ALR file, you can add comments. These must start with the character "#". Anything else on the line will be ignored. Blank lines are also ignored

So for example, you might type in:

Comments must start with the hash character Also here is|You can also see You are holding|You are carrying You can only move|Exits are

This must then be imported into your adventure. To do this, select File > Import > Language Resource from the menu, and resave your adventure. Now every time the engine response contains one of these phrases, it will be substituted with your replacement.

If an adventure has had a language resource added to it, you can extract this information and create a new Language Resource file by selecting File > Export > Language Resource from the menu. This option will be greyed out if there is no resource to export.

Combining ALR's with Variables

You can greatly increase the flexibility of descriptions in ADRIFT, using a combination of variables and ALR files, which simulate text variables. (For many cases, you could use standard text variables, but there is more you can do with an ALR-variable than a text variable, for example setting variables randomly). If you have a description that you want changed depending on the state of a particular variable, e.g. you had a dial which had values "Low", "Medium" and "High", you would want to store this state in a variable and simply replace the text in the description. You would do this as follows:

Create a variable, say "dial_value" with initial value "1".

In the description for the dial, put something like:

The dial has a needle, currently pointing to [DIAL=%dial_value%].

Then, in the ALR file, add the lines:

```
# Current position of dial
[DIAL=1]/Low
[DIAL=2]/Medium
[DIAL=3]/High
```

The extra characters "[DIAL=]" are used only to prevent the ALR file from inadvertently changing other numbers.

What this does when ADRIFT evaluates the description, is it replaces %dial_value% with the current value for that variable. Initially this is the value "1", i.e., the description becomes:

The dial has a needle, currently pointing to [DIAL=1]

The ALR will then replace "[DIAL=1]" with "Low", thus giving the final output:

The dial has a needle, currently pointing to Low.

Modules

Modules are essentially segments of adventures, which can be "plugged in" to another adventure. They allow developers to create standard libraries of commonly used objects and functions to reduce the amount of repetition and "recreating the wheel".

Creating a Module

The simplest method of creating a module is to simply export it from an adventure you have created. To do this, select File > Export > Module... from the menu. This will bring up something like the following window:

Export Module								
Rooms	⇔	Objects	¢	⇒ Tasks	<	⇒ Events	<	⇔ Characters
On the pier 🔄	th	ie bus shelter	-	north or south from	b 🔺	Drunk		Harold
By the drain	ll th	ie plastic bench		climb *statue*		Postal service		Madge
On the pebbly beach	ll th	ie graffiti	_	close *locker*		Remove static scuba	1	Biff
Outside the village st	l th	ie main road		fill *form*		train waits in station		Boff
Outside the Post Office	l th	ie large statue		fill *form*		train goes to redstow	/	Arthur
In the village Centre 🗕	th	ie small plaque		give *coin to arthur		train waits in redstow	۱.	Boris
By a large dog kenne	th	ie bright red post bo		drink *lager		train travels back		Helga
At the bus stop	th	ie post box sign		give *lager to boff		train waits here agai	1	Suzie
At Ambersville statior	th	ie scuba outfit		lock *locker		After moves off		MrTumnus
Outside a cheap mot	th	ie price tag		get *wallet*		After arrives redstown	1	Angus
Outside the village pu	th	ie small counter		post *form*		After heads back		Aslan
Outside the swimmir	th	ie shop till		give *lager to *biff		After arrives back		Porkie
Inside the Post Office	th	ie small sign		open *envelope		after in ignition		
Inside the village shc	th	ie leaflet rack		#move envelope int	0	after out ignition		
At the pool reception 🖕	a	n application form	Ŧ	give *card to harold	-	Remove static flower		
Cancel Select All								
Select which parts of the Adventure you wish to export.								

This lists everything in your adventure in a series of lists. To select items you wish to export to your module, simply click on them in the list – click them again to deselect them. You can select an entire list by clicking on the list title at the top, and you can select the entire adventure by clicking on the Select All button.

You have to be careful when exporting a partial adventure, because most items have references to another. For example, you might have a task "light candle" which requires you to be holding a match and a candle. If you exported the task without the objects, it wouldn't make much sense as a module. To assist with this, you can select the Automatic dependencies checkbox. Now, whenever you select an item from a list, it will automatically select anything else if it is referenced by that item.

When you are happy with the items selected, click the OK button to continue. This will prompt you for a filename. Enter the name of the module, and click Save. Your module has now been created.

You can also create a module directly into a text editor, such as Notepad by adding the text and saving the file with the extension AMF.

Modifying a Module

Modules are stored in text format to allow manual editing of the files, and to promote easy sharing over text forums. To edit a module, simply double-click on the icon, or right-click on it and select Edit. This should open the file in Notepad.

Importing a Module

Importing a module is very simple. Simply select File > Import > Module... from the menu. This will bring up a file browser window to allow you to select the module. Clicking Open will then parse the module. Firstly the syntax is checked. If anything in the module does not match the defined structure (see below) then an error window is displayed showing the parse errors. If there are no parse errors, a window will be displayed if there are any parse warnings. These are generally if there is an item referenced but not present in the module. If this is the case, you are asked whether or not you wish to continue importing the module. Selecting Yes, or if there are no parse warnings will then display the same window as when exporting so that you can preview what the module contains. Clicking OK will then import the module into your adventure.

Module Structure

Modules must adhere to a strict syntax in order to be parsed successfully.

You can enter comments at any point, as long as the line starts with the character "#". The parser will ignore anything else on the line. Blank lines will also be ignored.

Spaces and carriage returns are ignored when parsing, and all non-quoted tokens are not case sensitive.

To embed a quote, i.e. ' " ', you must precede it with a backslash, i.e. "\". E.g. you might have something like "The sign reads \"No Entry\"."

The first non-commented line must contain the ADRIFT version that the module is compatible with. At the moment this will not affect how the module is parsed, but it's there in case I change the module structure in future versions. It should be in the format

Version X.XX Release X

Each item within a module must be defined explicitly in the format

DEFINE <itemtype> "<itemname>"

A complete skeleton for an ADRIFT Room is as follows:

An object definition:

```
DEFINE Object "<object reference>"
 PREFIX = "<object prefix>"
 NAME = "<object name>"
 ALIASES = "<alias 1>" {,"<alias 2>"...}
 DESCRIPTION = "<description>"
 LOCATION = [Hidden / All Rooms / [Inside / On] "<object ref>"
 / "<room ref>" {, "<room ref>" ...}]
 TYPE = [Static / Dynamic]
 OPENABLE = [True / False]
 OPENSTATE = [Open / Closed / Locked]
 STATES= "<state1>{|<state2>...}"
 STARTSTATE="<state>"
 INITIALDESC = "<initial description>"
 SURFACE = [True / False]
 CONTAINER = [True / False]
END Object
```

A task definition:

An event definition

A character definition:

The Introduction:

DEFINE Introduction MESSAGE = "<introduction> STARTROOM = "<room ref>" END Introduction The winning message:

DEFINE Winning MESSAGE = "<winning message> END Winning

And the Player:

Task Command Functions

Task Command Functions supply ADRIFT with additional power to do specific things, in which there are no easy ways to do using pull down menus and lists.

There is currently only one such function built into ADRIFT, but this may well be expanded in the future as the need arises.

Task Command Functions are functions that are written instead of a task command. Instead of the text being pattern matched against what the player types in Runner, the function is run and if all the restrictions are passed, the task will execute.

getdynfromroom

Format: # %object% = getdynfromroom(<roomname>)

This function assigns the Referenced Object with the first dynamic object found in room <roomname>.

Example

If you had a room with short description "The Park", you could create the task command function:

%object% = getdynfromroom(The Park)

This will then assign the Referenced Object to the first dynamic object found in room The Park. Say the Player held an apple and an orange, and dropped both objects. The first time the task runs, the Referenced Object would be assigned to the orange (assuming it was first in the objects list).

You would typically have in the restrictions for that task that Referenced Object must be in room The Park. You could then have as an action, to move the Referenced Object to Hidden, with the output:

"An old park keeper walks nearby and spears %theobject% with a large prong, and puts it in his bag."

TIP. You can also have other task commands within the same task, so you could have the first task command being "# Park keeper prongs objects" to improve readability

NB. Unpredictability may occur if you have more than one room named the same. In which case, tags within the room names may help.

The Battle System

ADRIFT has a built in Battle System. What this allows you to do, is create battles between the various characters in your game and with the Player. By default, the battle system is disabled. To enable it, select Adventure > Options... from the menu, and check the Enable Battle System checkbox.

Battles ensue in ADRIFT when two opposing characters meet, or if the Player comes across a character marked as an enemy. Different characters (and the Player) have different strengths and attributes. These can be set within ranges, so that they are random to a certain degree. Weapons and armour can also be picked up to enhance the particular attributes of the characters. You can also make characters flee or do anything when their stamina gets low, and run other tasks when they die.

You should notice two things once the Battle System in enabled. Both the Player dialog box, and Character dialog boxes should have an extra tab, namely Battles. Extra functions also become available in object attributes.

The Player

Amend Player
General Battles
Stamina:
· ·
Strength:
, i i i i i i i i i i i i i i i i i i i
Accuracy:
Defense:
A = 70
Agility:
Automatic stamina recovery, every 0 turns
OK Cancel

The extra tab in the Player dialog box looks like this:

The Player has five attributes; stamina, strength, accuracy, defence and agility.

Stamina is the amount of life the Player has. Once stamina reaches zero, the Player is dead.

Strength is the physical strength of the Player. This is what is used to harm other characters – the greater the strength, the more damage is done. Strength can be increased by wielding weapons with hit strength greater than zero. You can also have cursed items with a negative strength, which reduces the character strength.

Accuracy is how likely the Player is to hit another character. The greater the accuracy, the higher the chance of making contact.

Defence is the ability of the Player to withstand physical attack. The greater the defence, the higher the strength must be of the character attacking in order to do the Player damage. The amount of damage received on a successful attack will be the character's strength, minus the Player's defence.

Agility is the likelihood of the Player to avoid the attack of another character. It is directly opposed to accuracy, such that the chance of an accurate character hitting a Player with high agility might be the same at the chance of a not so accurate character hitting a Player with low agility.

All attributes are set on a sliding scale from 0 to 100. Dragging the slider up the scale selects the range. To clear the range, simply drag back down the bar, or click onto the selector. You can also manually set the range to exact values by right-clicking on a slider. This will prompt you for the minimum and maximum values. In the game, the value of each attribute will be a random value in the range selected each time the attribute is required, with the exception of stamina – stamina is assigned randomly in the range whenever the game starts.

You can allow the Player to slowly recover from any damage sustained by selecting the Automatic stamina recovery checkbox. This allows you to specify the number of turns to go by for the stamina to go up by one point. This can be in the range 0 to 100. The stamina will then be increased every so many turns up until it reaches the maximum value set in your range.

Characters

Characters have exactly the same options as Player plus a few more. The characters Battles screen looks like this:

Add a Character							
Details Movement Conversation Battles							
Attitude C Ally © Neutral C Enemy							
Stamina:							
Strength:							
Accuracy: Extra Strong							
Defense:							
Agility:							
Automatic stamina recovery, every 0 turns							
Speed: Attack Every turn							
Task to run if stamina low: - no task -							
Task to run if killed: - no task -							
Add Character Cancel							

In addition to the same options as the Player, you can also specify the attitude of the character, from ally, neutral or enemy.

Allies will never attack the Player, but if an enemy appears in the same room as the character, the ally will attack the enemy.

Neutral characters will never attack the Player, nor will they attack any enemies.

Enemies will attack the Player, plus any allies they come across.

To further enhance the normal attributes of characters, you can make super bad enemies. To do this, check the Extra Strong checkbox. This changes the slider scales from being from 0-100 as with the Player, to 0-1000.

You must assign a speed for the character to attack at. Potentially you, the player, can attack every turn. This allows you to give the Player an advantage against slower characters but allows you to be equally matched against faster ones.

The options for speed are:

- Attack every turn
- Attack most turns
- Attack every second turn
- Attack one in three
- Attack one in four

If a character comes up against more than one foe at a time, it will randomly pick between the characters (and the Player) to decide which one to attack.

In order to make a character flee, or do certain things if it gets low on stamina, you can select a task in the Task to run if stamina low pull down menu. This will execute every time the stamina decreases below 10% of its maximum stamina.

The default behaviour for when a character is killed (i.e. its stamina reaches zero) is for the character to disappear, and any objects it was holding are moved to the current room. Typically you would want to create a dead body and have some message notifying the player of the recently deceased. To do this, create a task which moves your body object to the current room with an accompanying message, and select it in the Task to run if killed menu.

Objects

When the battle system is enabled, extra options become available in object attributes like so:

Add an Object							
Definition Attribu	tes Advanced						
🔽 Object	is <u>w</u> earable \square and is armour with protection value: \square						
🗖 Object	is a <u>c</u> ontainer, which can <u>h</u> old 0 Normal 🚽 objects.						
🗖 Object	can be Opened and Closed, and starts off Open						
Г	and is Lockable, with key						
🗖 Object	starts off in state On 🔽 Define 🔽 Show in description						
🗖 Object	has a surface (ie. you can put things on it)						
🥅 The pla	ayer is allowed to sit/stand on the object 🛛 🦳 The player can lie on the object						
🗖 Object	is readable:						
🔲 Object	is edible Method of attack:						
🔽 Object	can be used as a weapon with hit value: 0 and accuracy: 0						
Object is	Normal Size 🔹 and Normal Weight 🔹						
	Add Object Cancel						

Wearable objects have the option to become armour. If you select the checkbox and is armour with protection value, the textbox for entering the value becomes available. This allows you to specify a value that the armour protects whoever is wearing it. This can be in the range –100 to 100, negative values providing cursed behaviour. The value of the armour is added to the defence value of whoever wears it.

If an object is defined as a weapon, extra functionality becomes available. You can specify a hit value, and an accuracy value. Both these can be in the range –100 to 100. The hit value is added to the strength of whoever is wielding it and the accuracy value is added to the accuracy of whoever is wielding it.

Each weapon has an attack method. This is the verb that should be used when attacking with it, such as shoot, hit, chop etc.

NB. Only one weapon can be wielded at any one time – the weapons attributes, and only that weapons, are added to the characters attributes. A character will always wield its best weapon. Armour is different, in that each separate piece of armour accumulates the defence value of the wearer.

Tasks

When the Battle System is enabled, extra options become available for task actions. You can:

- Change the attitude of a character.
- Change the stamina of the Player or characters.
- Change the maximum stamina of the Player or characters.
- Change the strength of the Player or characters.
- Change the maximum strength of the Player or characters
- Change the defence value of the Player or characters.
- Change the maximum defence value of the Player or characters.
- Change the speed of a character.

If you increase the stamina, strength or defence value of a Player or character, it will only increase the value up to the maximum for that Player/character. The maximum is where the pointer rests on the sliders within Generator.

An Example

Let's say the Player has been defined with a stamina of 20, but has been hit by an Ogre and currently has stamina of 15.

Say you've also created an apple which when eaten increases the stamina by 10 points, and a potion which when eaten increases the maximum stamina by 5 points.

If the Player ate the apple first, it would only top up the stamina to 20 points, rather than 25, as 20 is the maximum. If before eating the apple, they drank the potion, the maximum would be increased to 25. Eating the apple at this point would then increase the stamina to 25.

Status

You can find out the current status of the Player or characters at any time by using the command "status". The command on it's own will give you the status of the Player. The command "status <character>" will give you the current status of that particular character.

The status command produces a list of the current values of the different aspects of that character such as stamina and strength. It also shows the current weapon being wielded if any.
Playing Adventures

Starting an Adventure

There are several ways to start an adventure.

- From within Generator, you can select Adventure > Run Adventure from the menu (or press F5), or click on the button.
- From Windows Explorer or the Desktop, you can double click on a TAF file, or right-click and select Play. (You will need to run Runner initially for it to register the icons)
- From within Runner, select Adventure > Open Adventure from the menu.
- From within Runner, select Adventure and click on a recently opened adventure.

Once the adventure has opened, you should be able to click into the text box at the bottom of the screen and start issuing commands. Typing "help" will bring up a list of commonly used commands.

Adventure Commands

Text adventures (or Interactive Fiction) require the player to give instructions to a character they are controlling, by typing them into a command line. These can vary from one game to another, but there is a common set of commands that most games will take. These are:

go north / northeast / east / southeast / south / southwest / west / northwest / up / down / in / out inventory get / take / pick up <object> [from <object>] drop / put down <object> put <object> inside / onto <object> wear <object> remove <object> examine <object>/<character> ask <character> about <subject> eat/drink <object> give <object> to <character> push <object> pull <object> open <object> close <object> qoto <location> hit / kick <character> locate <object>/<character> attack <character> [with <object>] sit / stand / lie [on <object>] undo

You can also reference the last mentioned object as "it", the last mentioned character as "him", "her" or "it", and all objects as "all".

There are many more commands, depending on the particular adventure.

Example transcript

You are standing in the kitchen. It is completely bare except for a steel sink and a worktop.

> examine sink

The steel sink looks rather grubby. There is a single tap in the centre of the sink.

turn tap on

You turn the tap, but all that happens is a clunking noise, and a brown goo comes out the tap.

```
examine it
(the tap)
```

The tap appears to be blocked up. There is brown goo coming out the tap.

unblock it (the tap)

What would you like to unlock the tap with?

> pencil

You stick the pencil up inside the tap and fiddle about a bit. A large lump of goo comes out the tap.

> turn tap on

You turn the tap on. Water gushes out the tap, cleaning away the mess in the sink.

> inventory

You are holding a pencil.

> drop pencil

You drop the pencil.

Runner Features

Auto Complete

To make typing a bit easier, you can select Options > Auto Complete from the menu. This will attempt to guess what you are typing, making it a lot quicker. Aside from making it quicker for the player to type common commands, it can sometimes make the game a bit too easy by giving away object names. Usually this will only happen if the Player has come across them, but nevertheless, the option exists within Generator to disable this feature.

Control Panel

If you select Options > Control Panel from the menus, it will bring up a small control panel with buttons on it. This allows you to navigate the map and do simple object manipulation.

Verbose

If you select Options > Verbose from the menus, then every time you enter a room you have already visited the whole room description will be displayed. If it is not selected, only the short room description will be displayed.

Transcript

If you want to save some transcript to file, select Adventure > Start Transcript. This will prompt you for a filename to start logging the text from the game. Once you click Save, anything you type, and all the responses will be logged to this file. To stop transcript, select Adventure > Stop Transcript from the same menu. You should now be able to access this file which should contain all text in the game in plain text format.

Right-clicking

You can right-click the mouse in the main Runner window for a list of common commands. Clicking on object names will give a different menu specific to that object, and clicking on a direction name will attempt to move the Player in that direction.

Highscores

Runner has built in facility to keep track of highscores for particular adventures. To enable this option, select Options > High Scores/Scoring > Enable High Scores from the menu.

To view the current highscores for the adventure you are playing, select Options > High Scores/Scoring > View High Score table from the menu. You can clear this at any time by selecting Clear High scores.

If you want to be notified explicitly every time the score changes, select Options > High Scores/Scoring > Notify when score changes from the menu. This will display the score change as a reference (in brackets) every time it happens.

The Debugger

ADRIFT has a built in debugger, to make it easier to track down things which don't seem to be working quite right when developing your game. To access it, select Help > Debugger... from the menu.

This should bring up a window such as:

	IFT Debugger		x
Rooms	Objects Tasks	Events Characters Variable	s Player
	the bus shelter	r	J
	Location:	N/A	
	Seen:	Yes	-
	Status:	N/A	•

The debugger is split up into seven sections. These are:

- Rooms
- Objects
- Tasks
- Events
- Characters
- Variables
- Player

Each section allows you to either view or amend the information within the adventure. The functionality of each is as follows:

Rooms

You can select any room within the game. For each room, you will be shown whether or not the Player has "Seen" this location. If they haven't seen it, you will not be able to refer to the room or "goto" the location.

You can select "Yes" or "No" from the seen menu.

Objects

Each object will display its location. If the object is static, this will simply display N/A, as static objects can span more than one location.

If the object is dynamic, the location will be displayed – this could be in or on an object, held or worn by a Player, hidden, or simply in a room.

By clicking on the pull-down button on the object list, it will allow you to set the location of the object to being in any room within the adventure.

You are also notified whether or not the object has been seen. This will affect whether or not you can refer to the object, whether you can pick it up, and in fact do most things regarding its existence.

The status of the object will also be displayed – this will be N/A if the object is not openable. For openable objects, you can set this to Open, Closed or Locked.

Tasks

The status of all tasks will be displayed. This is either "completed" or "not completed". You can set this to either status.

Any task with a positive score can only be scored once – to keep track of this, tasks are marked as having scored or not. For example, a task that has been reversed or undone will still not score if completed again if it scored initially. You can set or deselect this.

In the task debugger, it will also display whether or not it is possible to complete the task given the current conditions. This will be displayed as "Yes" or "No".

Events

The status of an event can be any one of the following five:

- Waiting This means the event is waiting for a timer to reach zero.
- Running The event is currently running.
- Awaiting task The event is waiting for a task to be completed before starting.
- Finished the event has finished and will not restart.
- Paused the event has been paused by a task and can be resumed if the correct task is executed.

Events are probably the hardest part of ADRIFT to track, so the debugger is very useful to track the status as above.

The counter is also displayed – this is used for running events (to display how long the event has until it finishes) and for waiting events (to display how long until the event starts). The counter can be overwritten to any value.

Characters

The location for the characters is given. You can change the pull down menu to put the character into any room.

Each character also has a "seen" flag. This will allow the parser to acknowledge any mention of that character, or pretend that it doesn't exist. This can be set to "Yes" or "No".

Variables

The current value of each variable is displayed. This can be overwritten to any valid value.

Player

The location of the Player is displayed. You can set this to any location by selecting from the pull down menu.

The Player also has attributes for how much they can carry in terms of bulk and weight. This is interpreted from the options selected in Generator to numerical values – the current value for objects held and the maximum is displayed. You can overwrite the maximum allowed for held objects.

The Map

ADRIFT attempts to dynamically create a map of your surroundings directly from the links between rooms in an adventure. Because of this, it suffers from some problems where rooms don't link back on their source, or if the map is incorrect or very complex. You can view the map by selecting Options > Show Map, or by pressing F2.

Map Display

The map is made up of a series of boxes, one for each room. Links between the rooms are displayed by a line in the corresponding direction. The line will be one of three types:

- A thick, complete line represents a two-way connection between the rooms
- A thin, complete line represents a one-way connection between the rooms
- A dotted line represents a link between the rooms, which is now only possible since a task was completed or object state satisfied.

Directions up, down, in and out are represented by pointing hands and arrows.

A typical map display might look something like this:

Zooming the map

You can zoom the map in or out by moving the cursor onto the map into a blank area. You should see the cursor change into a magnifying glass shape. Left-clicking the mouse will zoom the map in, whilst right-clicking zooms the map out.

You can also change the size of the text within the text boxes quickly and easily in a similar method – wait until the magnifying glass cursor appears, then hold down shift, and right or left click the mouse to zoom the text.

Navigating the map

You can navigate around the map by clicking on rooms. This will move the Player to that room using the shortest possible route through rooms previously visited.

You can also navigate around the map without moving the Player by clicking on the arrows on the map. If the room the arrow points to has not been visited yet, then this option will not be available.

Printing out the map

To print out the map, simply select Map > Print map from the menu. This will print out the map window in the best fit on paper (automatically choosing landscape or portrait) and as large as possible on the paper.

NB. This option is only available when viewing the map in windowed mode.

Display options

Clicking Map > Options from the Map window, or Options > Map Options... from the main Runner window will bring up the map options dialog box as shown:

Map Options									
This is what the man will	Set highlighted colour Set normal colour Set background colour								
< Shape >	Set font								
 C Centre map in display I C Focus on room I V Keep map on top of main window 									
ОК	Cancel								

Here, you can set the colours for the map; the highlight colour, the normal room colour, and the background colour. You can also set the font face and size.

You can change the shape of the room boxes by clicking on the left and right arrows. All changes are previewed in the display window.

There are two methods of displaying the map. You can either centre the entire map in the display window – this is a nice way to view the map if it all fits in the window but quite often you will wander off the edge and not be able to see where you are. The other method is to focus on the current room – this will always display the current room in the middle of the map, and display the rest of the map around it.

The final option is to force the map window to stay on top of the main Runner window – this is useful if you have maximised the Runner window but still wish to see the map.

Display & Media

There are numerous options within ADRIFT to customise the display to your liking. To see these options, select Options > Display & Media from the menu. This will bring up a dialog box as follows:

Display & Media									
Appearance Media Layout									
> User command (References shown)	Set typed colour Set replies colour								
Blah blah blah	Set background colour								
Always use my font	Set font								
▼ References in brackets ▼ Room names in descriptions									
Prompt for typed commands Auto pause long text									
ОК	Cancel								

Appearance

You can set three colours here; the typed colour text, the normal replies colour, and the background colour. All changes will be previewed in the small window to the side.

By default, the font displayed in Runner will be whatever the person creating the adventure specified – if they didn't specify anything, this should default to Arial. You can override this font with one of your own – to do this, check the Always use my font checkbox. This will enable the Set font button where you can pick your selection.

Other options available are:

References in brackets

This shows anything referred to such as when using "it" or "him", or additional information such as score changes in brackets after a command has been given.

Room names in descriptions

This will display the short roomname in bold before the main description every time the room description is displayed.

Prompt for typed commands

This simply inserts a ">" symbol before typed commands in the main window to distinguish them from other highlighted parts of the text.

Auto pause long text

This automatically pauses large amounts of text as they fill the screen, displaying "[More]" and forcing the player to press a key before continuing to display text. Depending on whether font sizes are consistent, sometimes this will skew slightly from the bottom of the screen.

Media

Clicking on the Media tab brings up the following display:

Display & Media
Appearance Media Layout
 Enable sound in games Enable graphics in games
Graphics location © Display graphics in separate window © Display graphics inline with text
OK Cancel

Enable sound in games toggles whether or not to play sounds assigned to the adventure.

Enable graphics in games toggles whether or not to display graphics assigned to the adventure. If this is enabled, you can specify where you wish graphics to be displayed. The choice is:

Display graphics in separate window

This will open up a separate window where the graphics can be displayed. This window can be set to stay on top of the main window in the same way as the map. You can also zoom pictures to the size of the window, or size the window to the graphics, or simply display centrally in the window by choosing from the menu in the display window.

Display graphics inline with text

This will display graphics within the main Runner window along with the text, such that the pictures scroll up alongside the text. Because all pictures must reside in memory using this method, it can soon use up a lot of system resources if displaying a lot of pictures. If this happens, a simple Clear Screen should sort out the problem.

If graphics (GFX) has been specified framed within the main Runner window (see Layout section below), then graphics will not be displayed in a separate window as

above, although they will still be displayed inline with text, depending on which option is selected.

Layout

Selecting the Layout tab brings up the following display:

Display & Media	
Appearance Media Layout	
Key Hall (Frid Ford and Frid) Key bill with the Hall frie and Arg core.	C with the first test test test test test test test t
	lat st
GFX	C MAP GFX
ОК	Cancel

This allows you to select whether or not to break the main Runner window into frames to display the map and/or graphics alongside text.

To select an option, simply click on the relevant option button, or click on the blue text window.

To toggle between the map and graphics, simply click on the MAP or GFX sections of the displays.

Troubleshooting

Problems

- Generator or Runner won't start
- I keep getting the error message "Cannot draw map too complex"
- Component 'ZlibTool.ocx' or one of its dependencies not correctly registered
- Sound cannot be played. Try installing MediaPlayer
- Out of Memory, Error 7
- Input Past End of File
- Generator or Runner crashes

If your question is not listed here, please send it to me at <u>bugs@adrift.org.uk</u>, and I will respond as soon as I can.

Generator or Runner won't start

Make sure you have installed version 4.00 with the Setup.exe file – this will install all the required DLL and OCX files needed by ADRIFT. If you have done this and it still won't start, please email me at <u>bugs@adrift.org.uk</u>, letting me know what error message you are getting and I will try to sort out the problem.

I keep getting the error message "Cannot draw map – too complex"

The map tries to create itself dynamically from the links supplied in the room directions tab. The most common reason this message appears is because there is an error in the connections, i.e. instead of creating a link from Room A to Room B and back from Room B to Room A, the link is from Room A to Room C and Room B to Room A.

If you are sure your connections are correct, please send me your Adventure and I will do my best to update the map to handle the more complex layout.

Component 'ZlibTool.ocx' or one of its dependencies not correctly registered

'Zlibtool.ocx' is a file required by ADRIFT to load and save files. If you do not have this on your computer, the chances are you've installed the upgrade of ADRIFT instead of the full application. Download <u>ADRIFT40.zip</u> and run setup.exe.

Sound cannot be played. Try installing MediaPlayer

To enable ADRIFT to support a wide variety of sounds, such as WAV, MIDI and MP3, it uses a file supplied by Microsoft MediaPlayer, namely Msdxm.ocx. Unfortunately, Microsoft supply different versions of this file depending on which version of Windows you use, therefore I cannot supply the file with ADRIFT as installing the wrong file would render MediaPlayer inoperable. If you are getting this error message and wish to play sound through ADRIFT, you should visit <u>http://www.microsoft.com/mediaplayer/</u> and download the latest version of MediaPlayer for your version of Windows.

Out of Memory, Error 7

This can happen to Windows 95, 98 and ME users. Basically, Windows is running out of resources. Make sure you've checked the option in File > Settings... > Conserve Memory. If you've already done that and are still getting the error message, try to make sure you don't have too many other programs running, particularly other Visual Basic programs. If you can narrow the error down to a specific place then please let me know.

Input Past End of File

This may occur as a consequence if the operating system is not set to English for non-unicode programs. To do this (in XP - will be similar for others), follow the following steps:

- 1. In Control Panel and select Date, Time, Language, and Regional Options
- 2. Select Regional and Language Options
- 3. Click on the Advanced tab
- 4. Select English (United Kingdom) other variants may also work
- 5. Click OK. You will need to restart your machine

Generator or Runner crashes

This should not happen at all. Please visit <u>http://www.adrift.org.uk/bugs</u> where you will find a list of any outstanding bugs (and enhancements) with ADRIFT.

If the problem you have experienced is not on the list, please add it. You can also inform me of the problem at <u>bugs@adrift.org.uk</u>, although adding it to the list will automatically inform me of the problem.

On the list, bugs are prioritised, so I can fix any major ones quickly. It can also keep you informed of the progress of any fixes I make to the software.

Acknowledgements

I have had an immense amount of support and input from other people as I've been developing ADRIFT.

I would like to thank the following people for their bug reports and suggestions; Paul Adams, Koitmäe Arne, Sho Asano, Will Bob, Leo Borisenko, Ryan Bury, Heal Butcher, Tan Chin Hiong, Stephen Clark, Dana Crane, Stewart Crowther, Sawn Curt, Bruce Davis, Arsen Dawn, Buck Dean, Dave Dooley, Liam Erven, Brock Evans, Rickard Falkenäng, Ken Franklin, Frank Gagnon, Rich Galichon, Simon Goldie, David Good, Mike Guidetti, Dan Hartnett, Matthew Hickford, Dave Johnson, Dan Kangas, William Kauffman, Patrick Kelly, Achim Kern, Kinvadren, Ralph Klafert, Rowan Laird, Benjamin Lau, Joshua Lawrence, Cliff Lent, Sam McCall, Steve Miklovic, Bryan Miller, Steve Millerick, Chris Moody, Durgan Nallar, Germ Peñal, Shaun Phurrough, Mark Ratcliffe, Mike Reese, Jon Reid, Ray Richardson, Finn Rosenløv, David Russell, Chris Rutherford, Paul Sanders, Steve Sclafani, Serge Shubkin, Mark Silcox, Kirsty Singleton, Alessio Siniscalchi, David Stafford, Charles Urbach, Mark Van Sciver, Laura Wehmeier, Per Wilhelmsson, Mark Whitmore, Matt Wiltshire

I would like to thank the following people for their time and hard work put into creating web pages which support ADRIFT:

Ken Franklin - <u>http://kf.adrift.iwarp.com</u> Shaun Phurrough - <u>http://www.thephurroughs.com/projects/atts</u> Andrew Nicholas - <u>http://homepage.ntlworld.com/andrew.nicholas/adrift/</u> Stewart McAbney - <u>http://www.mileout.org.uk</u> Dana Crane - <u>http://home.gcn.cx/mystery/</u>

Writing never was my strong point, so I'd like to thank my *Mum* for proof reading this document, and *Julie Harrap* for her Word skills.

Lastly, I'd like to thank *Raymond Chramega* and *Dorothy Mah* for their extremely kind generosity.

If I've left anybody off this page who should be here, or if you're on here and would rather not be, please let me know.

Appendix

Hexadecimal Values

In ADRIFT, colours are specified using hexadecimal numbers.

Hexadecimal numbers are numbers that are based on the value of 16 rather than the classical numbers based on the value of 10.

Decimal vs. Hexadecimal Numbers

In classical numbers you have ten different figures whereas in hexadecimal numbers you have 16 different figures.

Below is a table showing how to write the numbers from 1 to 20 in both systems:

Decimal	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Hexadecimal	0	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F	10	11	12	13	14

The highest hexadecimal number you can specify using one figure is F equalling 15. With two figures the highest value is FF equalling 255.

Hexadecimal Values in HTML

A typical colour-definition in HTML would look like this:

The colour is defined in the **"#FF8C67"**.

The **#** simply states that the following numbers are hexadecimal but it is not required. The first two digits are the amount of red.

Digits 3 and 4 specify the amount of green.

And finally digit 5 and 6 specify the desired amount of blue.

Since there are two hexadecimal figures for each colour you can specify 256 gradients of each basic colour. This gives a total of $256 \times 256 \times 256 = 16,777,216$ different combinations.

Named Colours

A few colours in ADRIFT can be referred to using names rather than their hex values, in the format:

Below is a listing of these colours and their names:

Verb List

ADRIFT will give a default response to most commands. To alter this default response, you would need to override the command with a task, or change the default using an ALR replacement.

The verbs that ADRIFT will respond to are:

ask, attack, block, break, buy, bye, can, chop, clean, clear, climb, close, cp, cry, cut, dance, date, destroy, dir, directions, down, drink, drop, e, east, eat, enter, empty, ex, exam, examine, exits, feed, feel, fight, find, fix, fly, get, give, go, hit, how, hum, i, inv, inventory, jump, kick, kill, kiss, l, leave, lie, lift, light, listen, ln, locate, lock, look, ls, move, mv, n, ne, no, north, northeast, north-east, northwest, north-west, nw, open, out, panel, past, pick, press, previous, pull, punch, push, put, read, remove, run, s, say, se, sell, shake, shoot, shout, sing, sit, slap, sleep, smash, smell, south, southeast, south-east, southwest, southwest, stab, stand, status, stop, suck, sw, take, talk, thank, throw, time, touch, turn, turns, unblock, undo, unlock, up, w, wait, wash, wear, west, what, when, where, whistle, who, why, x, yes, z

Other commands which have functionality within ADRIFT are:

!, !!, about, again, author, clr, cls, commands, control, control panel, control-panel, count, end, endgame, g, help, hint, history, info, information, last, num, quit, restore, save, score, version

Glossary

Cardinal - The four principal points of the compass, i.e. North, East, South and West. The off-cardinal points are Northeast, Southeast, Southwest and Northwest.

Player – This is both the person playing the game in Runner, and also the character the player controls, often referred to in Interactive Fiction, as the Playing Character (PC). In this document, the actual person is referred to as "player" (small p) whereas the character being controlled is referred to as "Player" (capital P).

Character – These are other characters in the game, not controlled directly by the player. In Interactive Fiction, they are often referred to as Non-Player Characters (NPCs).

Openable – Objects which have the ability to be opened and closed.

Made in Scotland