

G
I
F
f
u
n
™

GIFfun™ Online Manual

©Copyright 1998-2002 Stone Design Corp. All Rights Reserved.

Overview	2
Features	3
Quick Start	4
Tasks	5
Preferences	7
Console	8
Whirlgif Man Page	9
Contact	17

GIFfun

- Overview
- Features
- Quick Start
- Tasks
- Preferences
- Console
- Whirlgif Man Page
- Contact

Overview

GIFfun makes animated GIF files. It's a drag and drop front end to a gif animation tool, whirlgif, by Hans Dinsen-Hansen, Kevin Kadow, and Mark Podlipec. The whirlgif source is distributed inside the appwrapper.

To access the whirlgif source, select the GIFfun application in the Finder and bring up the contextual menu for the file by Control-clicking on the file's name. Choose Show Package Contents and then navigate to the Resources subfolder of the Contents folder. Find the whirlgif.tar.gz file and copy it to another location.

To learn about how GIFfun was written, go the [GIFfun source code page](#).

To get more details on the whirlgif options, read the whirlgif help file.

GIFfun

[Overview](#)
[Features](#)
[Quick Start](#)
[Tasks](#)
[Preferences](#)
[Console](#)
[Whirlgif Man Page](#)
[Contact](#)

Features

- Drag & Drop image files
- Drag & Drop to rearrange the image files
- Set the delay for each frame
- Set number of loops
- GUI interface to whirlgif options
- Console which logs actions and errors
- Free

Quick Start

To see what GIFfun can do, choose **GIFs→Sample**. This loads some images, creates an animated GIF file, and displays that file in your browser.

You can modify the various options in GIFfun and click the Make GIF button to see the results.

GIFfun

- Overview
- Features
- Quick Start
- Tasks
- Preferences
- Console
- Whirlgif Man Page
- Contact

GIFfun

Overview
Features
Quick Start
Tasks
Preferences
Console
Whirlgif Man Page
Contact

Tasks

To start a new animation:

Select "New" from the GIFs menu or
Drop on a folder of Images

To save the Animated GIF:

Select **GIFs→Save Animated GIF...** or
Drag out the GIF from the Image Well to the Finder where
you want to save the file.

To add an image:

Drag that image onto the GIFfun window or
Choose **GIFs→Add Image...**

To delete an image:

1. Select the image in the TableView
2. Edit->Delete or Edit->Cut

To reorder your images:

1. Select the image to move
2. Click and drag the pointer cursor to the new location
3. Release the mouse button

To save your settings and GIFs:

Select **GIFs->Save GIFS and Settings**

To make the background transparent:

Click "Options"

GIFfun

- Overview
- Features
- Quick Start
- Tasks
- Preferences
- Console
- Whirlgif Man Page
- Contact

Tasks 2

To make the background transparent:

Click "Options"

Click "Use" switch in "Transparent Color" box

Choose the color you want to be transparent in the color well

Preferences

To bring up the Preferences window, choose **GIFfun**→**Preferences**. Use the Preference window to set various default options.

GIFfun

- Overview
- Features
- Quick Start
- Tasks
- Preferences
- Console
- Whirlgif Man Page
- Contact

Console

To see exactly what GIFfun is doing, bring up the Console window by choosing **Tools→Show Console Log**.

GIFfun

- Overview
- Features
- Quick Start
- Tasks
- Preferences
- Console
- Whirlgif Man Page
- Contact

A screenshot of a window titled "GIFfun Console Log". The window contains a list of command-line arguments for the application, such as "/Applications/Stone Studio/GIFfun.app/Contents/Resources/WhirlGif -time 20" and "-o Example_4.gif -loop -disp none /Applications/Stone Studio/GIFfun.app/Contents/Resources/Example.gifAnim/c.00.gif -time 20". The text is displayed in a monospaced font, and the window has a standard Mac OS X-style title bar and scrollbar.

```
GIFfun Console Log
/Applications/Stone Studio/GIFfun.app/Contents/Resources/WhirlGif -time 20
-o Example_4.gif -loop -disp none /Applications/Stone
Studio/GIFfun.app/Contents/Resources/Example.gifAnim/c.00.gif -time 20
/Applications/Stone
Studio/GIFfun.app/Contents/Resources/Example.gifAnim/c.01.gif -time 20
/Applications/Stone
Studio/GIFfun.app/Contents/Resources/Example.gifAnim/c.02.gif -time 20
/Applications/Stone
Studio/GIFfun.app/Contents/Resources/Example.gifAnim/c.03.gif -time 20
/Applications/Stone
Studio/GIFfun.app/Contents/Resources/Example.gifAnim/c.04.gif -time 200
/Applications/Stone
Studio/GIFfun.app/Contents/Resources/Example.gifAnim/c.05.gif -time 20
/Applications/Stone
Studio/GIFfun.app/Contents/Resources/Example.gifAnim/c.06.gif -time 20
/Applications/Stone
Studio/GIFfun.app/Contents/Resources/Example.gifAnim/c.07.gif -time 20
/Applications/Stone
```


GIFfun

- Overview
- Features
- Quick Start
- Tasks
- Preferences
- Console
- Whirlgif Man Page
- Contact

Whirlgif Man Page 1

WHIRLGIF(1) (February 1999) WHIRLGIF(1)

NAME

`whirlgif` - reads a series of GIF87a or GIF89a files, and produces one single GIF89a file composed of those images.

SYNOPSIS

```
whirlgif [global-options] [file-options {GIFfile|-i  
incfile
```

The `global-options` are one or more of:

```
-v  
-trans index  
-background {color|index}  
-time delay  
-globmap  
-minimize  
-o outfile  
-loop [count]  
-comment comment  
-disp method
```

The `file-options` are one or more of:

```
-off x:y-pair  
-trans {color|index}  
-time delay  
-disp method
```


GIFfun

- Overview
- Features
- Quick Start
- Tasks
- Preferences
- Console
- Whirlgif Man Page
- Contact

Whirlgif Man Page 2

DESCRIPTION

When Whirlgif processes a series of GIF files, the first file defines the so called screen size and the background color of the resulting GIF. The background color may be changed by an option.

The input files may be in either GIF87a or GIF89a format. If a GIF file contains more than one image, only the first image is read. To help saving bandwidth on the internet, there are options for forcing all GIFs in the series to use the same color map and to create sub-GIFs which only give the difference between one image and the next.

OPTIONS

`-v` Verbose mode. Output is written to the error out file. This is a global option and must be given before any GIFfiles.

`-trans index|color`

Set the color identified with index or the color code `#xxxxxx`, where `xxxxxx` is a hex RGB index to be transparent. When this option is used as a file-option, its setting is valid for all subsequent GIFfiles, until it is used again.

`-background index`

Set the color identified with its index to be the background color, possibly overriding the background color defined in the first GIFfile. This is a global option and must be given before any GIFfiles.

GIFfun

- Overview
- Features
- Quick Start
- Tasks
- Preferences
- Console
- Whirlgif Man Page
- Contact

Whirlgif Man Page 3

`-time delay`

Defines inter-frame timing in units of 1/100 second. Whenever a value of delay is set by means of the `-time` option, this value will be valid for the following GIFfiles until a new value is set.

`-globmap`

Use the color map of the first GIFfile as the global color map throughout the outfile. If the color maps of subsequent GIFfiles contain colors that are not in the global color map, the nearest colors in a 3 dimensional RGB space will be chosen. This is a global option and must be given before any GIFfiles.

`-minimize`

Only the smallest rectangles covering the difference between two GIFfiles will be output. All GIFfiles must be of the same size and have the same offset. This is tested, and may result in an error message. This is a global option and must be given before any GIFfiles.

As a side effect, the `-minimize` option forces the same (global)color map to be used throughout the outfile.

`-o outfile`

Write the results to outfile This is a global option and must be given before any GIFfiles.

Whirlgif Man Page 4

GIFfun

Overview
Features
Quick Start
Tasks
Preferences
Console
Whirlgif Man Page
Contact

`-loop [count]`

Add the Netscape 'loop' extension. If count is omitted, 0 (zero) is assumed. This is a global option and must be given before any GIFfiles.

`-comment comment`

Define a Comment Extension block within the resulting GIF file. This block will be written at the end of the file. A comment block can be at most 254 characters long, including line shifts. It may be used for copyright notices. This is a global option and must be given before any GIFfiles.

`-disp method`

Sets the image 'disposal' method. When this option is used as a file-option, its setting is valid for all subsequent GIFfiles, until it is used again. The methods may be one of the keywords:

`none` No disposal specified.

`back` Restore to background color. Fill the image's space with the background color.

`prev` Restore to previous, restores the screen area to what was there before. Netscape has a problem with this option.

`not` Do not dispose. The default, the next image will overlay this one.

GIFfun

- Overview
- Features
- Quick Start
- Tasks
- Preferences
- Console
- Whirlgif Man Page
- Contact

Whirlgif Man Page 5

`-i incfile`

Read a list of names from incfile

`-off x:y-pair`

Sets the position of the next GIFfile or the set of GIFfiles in an incfile.

The `x:y-pair` consists of two integers, separated by one character which cannot be part of a number. A colon, `:` is preferred. The two integers define the position of the upper left corner of the next image within the 'screen' of the resulting GIF. The integers are added to a possible offset within the next GIFfile. One or both may be negative. Negative numbers will re-position an image upwards and/or to the left within its own 'screen'. The 'screen' of a GIF is the term used in the GIF definitions for the area, a GIF covers.

TIPS

If you don't specify an output file, the GIF will be sent to stdout. This is a good thing if you're using whirlgif in a CGI script, but could cause problems if you run from a terminal and forget to redirect stdout.

The output file (if any) and the loop option **MUST** be specified before any GIF images.

GIFfun

- Overview
- Features
- Quick Start
- Tasks
- Preferences
- Console
- Whirlgif Man Page
- Contact

Whirlgif Man Page 6

You can specify several delay statements on the command line to change the delay between images in the middle of an animation, e.g.

```
whirlgif -time 25 a.gif b.gif c.gif -time 100 d.gif -time 25  
e.gif f.gif
```

Usually, the background color is defined by the first GIFfile, and often it is index number zero (0). If you are animating with a transparent color, a good method is usually to use the same color as the background.

It is possible, but may cause problems for some programs, to specify several transparency statements on the command line.

The size of the resulting GIF and the global color map is defined by the first GIFfile. If you have a large background GIF and have several smaller GIFs, you may make some kind of a bulletin board by a command of the following form:

```
whirlgif large.gif -off 77:44 small1.gif -off 22:99 small2.gif  
...
```

You may build in some timing between the small GIFs.

GIFfun

- Overview
- Features
- Quick Start
- Tasks
- Preferences
- Console
- Whirlgif Man Page
- Contact

Whirlgif Man Page 7

LIMITATIONS

The loop 'count' is ineffective because Netscape always loops infinitely.

BUGS

Whirlgif should be able to specify delay and offset in an 'incfile' list (see next bug).

Does not handle filenames starting with a - (hyphen), except in 'incfile'.

TODO

- Make a graphic interface. Perhaps by re-implementing the algorithms in Java(tm).
- option for other choices of unification methods for colormaps. The nearest point in the 3 dimensional RGB color space may not be the best choice.
- define extension block in order to have frame lists.
- define single-letter options and use getopt(3) like most UNIX programs.

Whirlgif Man Page 8

AVAILABILITY

This program is available via the archive for `comp.sources.unix`
<http://sources.isc.org/> (and also via
<http://www.danbbs.dk/~dino/whirlgif/>).

AUTHORS

V3.00 - 3.04 Hans Dinsen-Hansen <dino@danbbs.dk>

Based on Whirlgif V2.02 by Kevin Kadow <kadokev@msg.net> & Hans
Dinsen-Hansen <dino@danbbs.dk>

which is again based on 'txtmerge' written by: Mark Podlipec
<podlipec@BayNetworks.com>

Man Page by Mintak Ng <mintak@hitak.com> & Hans Dinsen-Hansen
<dino@danbbs.dk>

COPYRIGHT NOTICES The Graphics Interchange Format (c) is the
Copyright property of CompuServe Incorporated. GIF(sm) is a
Service Mark property of CompuServe Incorporated.

See other Copyright notices in the accompanying texts.

GIFfun

- Overview
- Features
- Quick Start
- Tasks
- Preferences
- Console
- Whirlgif Man Page
- Contact

GIFfun

- Overview
- Features
- Quick Start
- Tasks
- Preferences
- Console
- Whirlgif Man Page
- Contact

Contact Information

To reach us:

Tele: (505) 345 4800

Fax: (505) 345 3424

Email: info@stone.com

Web: www.stone.com

Mail:

Stone Design Corp

2400 Rio Grande Blvd NW, pmb 116

Albuquerque, NM, 87104, USA

Send your bugs and suggestions to: info@stone.com

For whirlgif bugs and suggestions:

V3.00 - 3.04 Hans Dinsen-Hansen <dino@danbbs.dk>

Based on Whirlgif V2.02 by Kevin Kadow <kadokev@msg.net>

& Hans Dinsen-Hansen <dino@danbbs.dk>

which is again based on 'txtmerge' written by:

Mark Podlipec <podlipec@BayNetworks.com>

Man Page by Mintak Ng <mintak@hitak.com>

& Hans Dinsen-Hansen <dino@danbbs.dk>