

AutoPlay Menu Builder

Many thanks for choosing AutoPlay Menu Builder.

This documentation shows you how to create autoplay menus.

Introduction

What is AutoPlay Menu Builder

AutoPlay Menu Builder is one of the best tools for creating an automatic playing menu to launch your CDROM. No programming experience is necessary! Just click and drag your mouse a few times, and like magic you can build a menu which will pop up when your CDROM is inserted into the drive. From the menu you can launch applications, open documents, play movies, and do much, much more. This is the simple, elegant solution to your CDROM creation needs.

Features

- Powerful WYSIWYG designer
- Full Unicode support
- Create stand-alone executable files and customize the icon of executables
- Test menus easily without building
- Protect menus from being modified by others with password
- Support full screen window and irregular shaped window
- Create menus with multiple pages
- Show splash screen and end screen
- Many kinds of control and action
- Support BMP, PNG, JPG, GIF (even animated), PCX, WMF, EMF, ICO images
- Support MP3, MP2, MP1, OGG, WAV, MID, RMI, XM, IT, MOD, S3M files for background music
- Support tooltips and text/graphic comments
- Built-in slide show support with a large set of effects
- Built-in music player with Winamp 2 skin support
- Embed Flash, Internet Explorer, Windows Media Player and Adobe Reader in menus
- Install fonts before loading menus

System Requirement

Platform: All 32-bits and 64-bits Windows

Hardware: No special requirement

Knowledge Base

What is AutoPlay

Windows operating system has a feature of **AUTOPLAY**. When inserting a CDROM with autoplay menu, system loads autoplay menu automatically. Use this feature, you can create better user interface for your CDROMs. For example, from autoplay menu, you can launch installers or other applications, open documents, demo files, add links to your web site, browse folders, and do much, much more.

How to Create a CDROM with AutoPlay Menu

If there is a file named **autorun.inf** in the root path of CDROMs, system loads the program specified by this file automatically. Normally, the file include these lines:

```
[AutoRun]
open=autorun.exe
icon=autorun.ico
```


OPEN indicates the autoplay program, and **ICON** indicates the icon to be shown for this CDROM in explorer, **ICON** can be an icon file or an icon resource in executable files. If you want to create a CDROM with autoplay feature, you must write a program to be used as autoplay menu, then create the autorun.inf file.

What can AutoPlay Menu Builder Do for You

With the help of AutoPlay Menu Builder, you can create autoplay menus easily. You don't need to write single line of code, just click and drag your mouse to draw an interface, then set properties of every control to what you want. AutoPlay Menu Builder creates autorun.exe, autorun.ico (optional), autorun.inf, and a file named autorun.apm which include all needed data automatically for you. (These files exclude autorun.inf can be renamed.)

Program Options

Click menu *View* -> *Options* to open **Options** dialog.

Display Grid

Display dots on the designer window to make the grid visible.

Snap Controls to Grid

Automatically align controls with the nearest grid line.

Grid Size

Set grid spacing in pixels along the x-axis & y-axis.

Edit Properties of All Selected Controls

Determine whether to edit properties of all selected controls or the first one only when more than one controls are selected.

Minimize Other Windows

Minimize the main window, align palette, layout preview and gallery when testing a menu.

Create Backup Files

Backup an old version (*.bak) while saving projects.

Create Disc Icon Files

Create an icon file and use it as disc icon, otherwise icon of the executable file is used as disc icon.

Create Compressed Data Files

Create compressed data files (.apm) to reduce file size, but it takes longer to load and save menus.

Create Stand-alone Executable Files

Create executable files appended with menu data (content of .apm files). If your menu is created with this option checked, you needn't distribute .apm file, but you should keep .apm file for future editing.

Manage Projects

Create New Projects

Click menu *File* -> *New* or toolbar button *New* to open **New Project** dialog.

You can create a blank project or choose an existing template, for more information about templates, see [Use Templates](#).

Open Projects

Click menu *File* -> *Open* or click toolbar button *Open* to open existing projects.

Click menu *File* -> *Reopen* or click the dropdown menu of *Open* button to pick up a recent project.

Save Projects

Click menu *File* -> *Save* or click toolbar button *Save* to save your current working.

Test Projects

Click menu *File* -> *Test* or click toolbar button *Test* to toggle design/test mode of current project.

Click menu *File* -> *External Test* to launch the executable of current project directly.

Protect Project

Click menu *File -> Password Protect* to set editing password of current project, then when you open it next time, you must enter the password. This helps you to prevent your menus from being modified or copied by others. To remove the password, just clear it in password dialog.

Burn Your CDROM with AutoPlay Menu

If you have finished creating an autoplay menu, you can burn it to your CDROM, just put contents of project folder to the root directory of your CDROM.

autorun.exe

Main executable file.

autorun.ico

Icon file to be displayed for CDROM in explorer, optional, see [Options](#) dialog.

autorun.inf

Autoplay configuration file.

autorun.apm

Menu data, if your menu is created with the option [Create Stand-alone Executable Files](#) checked, then you need not distribute this file.

audiere.dll

Music playback engine used by [Music Player](#) control, that means you need not distribute this file if there is no music player control in your menu.

FontData

Font folder, only created when you want to install some fonts before launching autoplay menu.

These files, autorun.exe, autorun.ico and autorun.apm can be renamed based on project file name.

You can just burn the disc image file (.iso) if you have created one with [ISO Image Creator](#).

NAG Screen

ATTENTION: If your copy of AutoPlay Menu Builder is not registered, your menu displays a NAG screen, so don't burn or distribute it. Once registered, you can disable the NAG splash screen or choose one of your favorite images in [Project Options](#) dialog.

Use Templates

Create New Projects From Templates

See [Create New Projects](#) topic.

Install Templates

Click *Template* button then choose *Install* menu to install templates from .zip packages.

Distribute Templates

Click *Template* button then choose *Package* menu to package the selected template to a .zip file for distribution.

Delete Templates

Click *Template* button then choose *Delete* menu, or press [DELETE] key to remove the selected template.

Create Your Own Templates

Click menu *File* -> *Save as Template* to create a new template based on current project. After saving the new template, you can see it displayed in template list of [New Project](#) dialog.

Project Options

Click menu *Edit* -> *Project Options* or toolbar button *Project Options* to open **Project Options** dialog.

General Options

Icon

Customize icon of autoplay menus

Cursors

Customize cursors of autoplay menus, hot cursor is for action controls, and text cursor is for text box and rich text controls.

Startup Page

Determine which page to be displayed at startup.

Always Show the First Page

Determine whether the first page is always visible, it's very useful for multi-page menus with navigator buttons.

Background Music

Specify background music, support many formats, include MP3, MP2, MP1, OGG, WAV, MID, RMI, XM, IT, MOD, S3M, MTM. The music is embeded in data file.

Loop: Repeat playing.

Auto Play: Play automatically at startup.

Auto Control: Play when the window activates and stop playing when it deactivates automatically.

Exit with ESC Key

Determine whether to exit the menu when user press [ESC] key.

Minimize to Tray Icon

Determine whether to minimize the menu window to tray icon.

Hide in Task Bar

Determine whether to hide button of the menu in task bar.

Hide 'About' in System Menu

Determine whether to hide 'About...' in system menu of the menu window.

Office 97 Style Message Box

Use Office 97 style message box to popup message instead of the system default style.

Tooltips

Show tooltips when mouse moves over action controls, and let user customize tooltip style.

Use Customized Tooltips

Determine whether to use customized tooltip style.

Direction

Direction of tooltips, relative to mouse cursor position.

Background

Determine background style.

Colors

Colors used to paint tooltips.

Appearance

Font and shadow offset.

Test

A button used to test customized tooltips.

Pause

Specifies the time interval that passes before tooltips appear and the time interval to wait before hiding tooltips if the mouse has not moved.

Splash & End Screen

Splash screen is a picture shows before loading the main window, and end screen is a picture shows after closing the main window.

Shaped

Make a splash or end screen with irregular shape. If *Shaped* is checked with animated GIF images, you'll get an animated window. JPEG images can't be used as shaped screen because background color of JPEG images can't be detected exactly.

Fade

Shows and hides with fade in & fade out effect.

Test

Click this button to test without closing the dialog.

Skip with ESC Key

Allow users skip the screen by pressing [ESC] key.

Splash screen is only available in registered version, it is an unchangable NAG screen in unregistered version.

Startup Options

Administrative Privilege

Popup a message and then quit the menu if users don't have administrative privilege. In Windows Vista or later, ask users to launch as administrator.

Launcher

Open an application or a document or even a web page before launching the menu.

Window Mode: Determine the desired window state of launched application, but this property **may not effective** according to different programs.

Quit after Launching the Application/Document: Exit immediately after performing the launching action, and acts as a launcher only.

Wait until the Launched Application/Document Terminated: Continue launching the menu until users have closed the application or document.

Tips: To launch a web page, enter its URL in *File Name* area.

Expire

Specify an expire date for the menu.

ATTENTION: This protection is very weak, use other professional tools for secure requirement.

Fonts

Select fonts to be installed automatically before launching the menu.

Version

Customize version information of executable files (normally autorun.exe).

Strings

Customize (translate) internal text strings.

Edit Controls

Add Controls

The tool window on the left side is control palette, it represents controls by icons. Add a control to your menu by selecting the control on the palette, then clicking on the design window where you want to place it, or drag a rectangle on the design window with left mouse button down.

If you want to add a same control more than one count, press SHIFT when selecting the control on the palette, then place it on the design window, the selection will be kept. To toggle lock state of your selection, just click the selected button, or you can click the pointer button to cancel your selection.

Drag control icon to the design window can create controls too.

Select Controls

Click controls on the design window, eight little blocks appear around the control, then you can edit it. To select more than one controls, hold SHIFT and click on each control you want to select, or just press left button down in empty area then drag the mouse to select controls.

Delete Controls

Select the controls you want to delete, then use menu *Edit -> Delete* or toolbar button *Delete* or just press [DELETE] key.

Duplicate Controls

If you want to create several controls almost with same properties, you needn't to create each one and set their properties. Just create a control and set its properties, then use menu *Edit -> Duplicate* or toolbar button *Duplicate* to duplicate it. You can also select more than one controls and duplicate all of them.

Clipboard Operation

You can cut or copy the selected controls to Clipboard, and paste controls in Clipboard to the designer window. Like other Windows program, these common shortcuts, [CTRL+X], [CTRL+C] & [CTRL+V] are available.

Move Controls to Other Page

Click menu *Edit -> Send to Page*, then you can move the selected controls to another

page.

Position and Size of Controls

To change the position of a control, just drag it to the new position. To change the size of one control, select it, then drag the eight little black blocks to resize it.

When changing the position or size of a control, it snaps to grid automatically. Click menu *View -> Options* and launch [Options](#) dialog to change grid size or determine whether to snap. Click menu *Edit -> Align to Grid*, you can align a control to grid manually.

Use menus *Edit -> Send to Back / Bring to Front* to change Z-Order of controls. For some special reasons, [Scroll Text](#), [Text Box](#), [Rich Text](#), [Music Player](#), [Flash Movie](#), [Web Browser](#), [Media Player](#) and [PDF Viewer](#) can't be sent to back of other controls, they must be on top.

Use [ARROW] keys to move controls pixel by pixel, and [SHIFT+ARROW] to resize controls pixel by pixel.

You can also enter exact values of controls' position and size with the size panel inside inspector window.

Click menu *Edit -> Lock Control(s)* to lock selected control(s) in current position and size.

Click menu *Edit -> Group Controls* to bind selected controls as a group so they can be selected and moved together.

Layout Toolbar

Use the layout toolbar to align controls to the form, or with each other.

Properties of Controls

Select a control, the inspector window shows properties of it for editing. You can select more than one controls of same type, and change properties of them together.

Tips

Right click on controls to popup a quick menu.

Edit Actions

Overview

Some controls have action properties, and actions can be used to launch applications, open documents, play movies, link to web sites, explore folders, etc.

Action Types

None

No action is assigned.

Run Program

Launch another application.

Run Program as Administrator

Launch another application with administrator privilege (Windows Vista or later).

Open Document

Load any document whose type is registered in system.

Explore Folder

Open Explorer to view a folder.

Goto Web

Use default web browser to open specified URL.

Send Mail

Use default mail client to send mail.

Popup Message

Show text messages.

Show Picture

Display a picture in a popup window.

Launch Slide Show

Launch slide show with a large set of effects.

Control Interact

Interact with other controls.

Jump to Page

Goto specified page.

Copy to Clipboard

Snap menu image and send it to system Clipboard.

Print

Snap menu image and print it.

Drop Down Menu

Popup a drop down menu.

Minimize

Minimize autoplay menu.

Exit

Exit autoplay menu.

Exit & Eject CD

Exit autoplay menu and eject CD from drive.

Action Parameters

After selecting action type, you must specify parameters for the action you have selected. The parameters are different for each type of action.

None

No action and no parameter.

Run Program / Run Program as Administrator

The first parameter is the application you want to launch, and the second one is parameters needed by the application. Window mode determines the desired window state of launched program, but this property **may not effective** according to different programs.

Open Document

File name of the document you want to open.

Explore Folder

The first parameter is the folder you want to explore, and the second one determines window type of Explorer.

Goto Web

Web URL.

Send Mail

The first parameter is mail address, and the second one is subject of the mail.

Popup Message

Message you want to display.

Show Picture

Picture: The picture you want to show.

Window Style: Style of the popup window.

Caption: Caption of the popup window.

Fade In & Fade Out: Whether to show with fade in & fade out effect.

Delay Time: Delay time of fade in & fade out effect.

Animated GIF images without fade in & fade out option produce an animated window.

Launch Slide Show

Pictures

Path: The folder includes picture you want to show.

Recursive: Search the path recursively.

Auto Play: Display the next picture automatically.

Delay: Delay time to change to next picture.

Random Order: Display pictures in random order.

Loop: Return the first picture when all files are displayed, not effective in random mode.

Display

Full Screen: Display slide show in a full screen window.

Window: Display slide show in a normal window.

BG Color: Background color of the slide show window.

Stretch Pictures to Window Bounds: Stretch all pictures to fit window bounds exactly (ignore aspect ratio).

Enlarge Small Pictures: Enlarge pictures small than slide show window size to fit in the window (keep aspect ratio).

Show Filenames: Display file name of current picture on the left-top corner of slide show window.

Don't Show File Path: Show file names without path.

Show File Index: Append index to file names.

Show Operation Guide: Display operation guide on the right-bottom corner of slide show window.

Font: Font used to display file names and operation guide.

Effects: Customize switch effects of the slide show.

Background Music

Play Background Music at Startup: Play background music when the slide show is launched.

Stop Background Music at Ending: Stop playing background music when the slide show is closed.

You can control the slide show with context menu (all conditions), and [ARROW] keys & [PAGE UP], [PAGE DOWN], [SPACE], [ENTER] keys (manual navigation mode only).

Control Interact

Control Type: Type of the object which you want to control.

Control Name: Name of the object which you want to control.

Action: The action you want to do with the object.

Parameter: Parameter of the action, such as file names.

Jump to Page

Name of the page you want to goto.

Copy to Clipboard

The area you want to copy.

Print

The area you want to print.

Drop Down Menu

Caption: Caption of menu item, use '-' to indicate that the menu item is a separator.

Link: URL bound up with menu item, use [apm://](#) or normal [http://](#) links to define actions.

Minimize / Exit / Exit & Eject CD

No parameter.

Macros

In action *Run Program*, *Open Document*, *Explore Folder* and *Launch Slide Show*, you must type file name or folder name with full path, and you can use these macros:

%CDROM%: CD-ROM driver letter, no matter what the driver letter specified

%WinDir%: Windows directory

%SysDir%: System directory

%Desktop%: Desktop directory

%%ENV-VARNAME%%: The value of system environment variable 'VARNAME'

Actually, %CDROM% indicates the location of .apm files (or executables for stand-alone menus), and in design mode, it is the project folder. Normally, when you burn it, the executable and .apm file should be in the root path of CDROM, so %CDROM% indicates the CDROM driver letter by default.

For example, if you want load a file named letter.doc in a sub directory of your CDROM, just type it as %CDROM%\subdirectory\letter.doc. You should create the same folder structure as your CDROM under your project directory, and the program converts project path to %CDROM% automatically if you choose files or folders under project folder. You can also create a virtual drive mapping contents of your project directory with [Virtual Drive Manager](#).

Background Music Control

This is a special action, you can start or stop playing the background music with it. Note: The *Stop and Resume* option is for *Run Program* and *Open Document* actions only, if this option is selected, the menu hangs up and waits for the launched application to terminate, and then resume playing background music.

Sounds

Mouse Enter Sound

Sound to be played when move mouse cursor over the control

Mouse Click Sound

Sound to be played when the control is clicked

Common Mouse Enter Sound

Same as *Mouse Enter Sound*, but it is shared by all action controls

Common Mouse Click Sound

Same as *Mouse Click Sound*, but it is shared by all action controls

If private sounds of a control are not empty, the control uses them, or it uses common sounds, unless the *Ignore Common Sounds* property is checked.

Tooltips and Comments

Tooltip

Tooltip text to be displayed when mouse moves over. You can use a customized tooltip style instead of the original one, check [Tooltips](#) section for details.

Comments

Text to be displayed with [Comments Shower](#) control in the same page when mouse moves over.

Graphic Comments

Picture to be displayed with [Graphic Comments Shower](#) control in the same page when mouse moves over.

Miscellaneous

Password

Users must enter password to run this action if not empty.

Ignore Hot Cursor

Use normal cursor even if *Hot Cursor* is specified in [Project Options](#) dialog.

Minimize before Action

Determine whether to minimize the menu before executing the action.

Exit after Action

Determine whether to close the menu after executing the action.

Right Click to Open Location

For action type *Run Program*, *Open Document*, *Explore Folder* and *Launch Slide Show*, allow user to open target location with a right click.

Use Actions in HTML

Overview

1. You can design html pages with special links with apm:// protocol, then load them with [Web Browser](#) control. If these links are clicked, the corresponding actions are executed.
2. [HTML Label](#) control support apm:// links too.
3. In [Drop Down Menu](#) action, menu items are bound up with apm:// or normal http:// links.

Action Link Format

apm://actiontype/parameter

HTML Actions

run

Launch another application.

Parameter: The application you want to launch, and you can pass arguments to it with a vertical bar (apm://run/app|arg).

runas

Launch another application with administrator privilege (Windows Vista or later).

Parameter: The same as **run**.

open

Load any document whose type is registered in system.

Parameter: The document you want to open.

explore

Open explorer to view a folder.

Parameter: The folder you want to explore.

page

Goto page specified by parameter(used in multi-pages menus).

Parameter: Name of the page you want to goto, 'prev' means the previous page, and 'next' means the next page.

message

Popup a message box.

Parameter: Message text, use '\n' to indicate new lines.

copy

Snap menu image and send it to system Clipboard.

Parameter: None or 'noframe' (means to copy the client area only).

print

Snap menu image and print it.

Parameter: None or 'noframe' (means to print the client area only).

minimize

Minimize autoplay menu.

Parameter: None.

exit

Exit autoplay menu.

Parameter: None.

Examples

apm://run/%cdrom%/sample.exe

Launch sample.exe in the root folder of CDROM.

apm://run/%cdrom%/sub%20folder/sample.exe

Launch sample.exe in the sub folder named "sub folder". "%20" in link text means a space character.

apm://run/%cdrom%/player.exe|"%cdrom%/video.avi"

Launch player to open a video file, surround arguments with quotes (") so that it works even there is space characters in arguments.

apm://open/%cdrom%/readme.txt

open readme.txt in the root folder of CDROM.

apm://explore/%cdrom%

Explore the root folder of CDROM.

apm://page/newpage

Goto the page named "newpage".

apm://message/Hello, World!

Show "Hello, World!" message.

apm://copy

Copy menu image into Clipboard.

apm://print

Print menu image.

apm://minimize

Minimize autoplay menu.

apm://exit

Exit autoplay menu.

Multiple Pages

Overview

AutoPlay Menu Builder has the ability of creating multi-pages menus. If your autoplay menu contains much information, you can create it as a multi-pages menu. In a multi-pages menu, pages are named as strings. To change the current page in designer, click *Page Switcher* on toolbar.

There are two important properties of a multi-pages menu. One is [Startup Page](#), which determines which page to be displayed at startup. The other is [Always Show the First Page](#), which determines whether show the first page all of the time. If you want some controls to be shown always, such as the navigator buttons, just put them in the first page and check this property.

If the action type of a control is Jump To Page, it will jump to the page name specified in the parameter when you click the control.

Add Pages

Click menu *Page* -> *Add* or *Add Page* toolbar button to add a new page, and the new page will be set as current page, then you can add controls to it.

Remove Pages

Click menu *Page* -> *Remove* or *Remove Page* toolbar button to remove current page and all controls on it.

Rename Pages

Click menu *Page* -> *Rename* to rename current page.

Duplicate Pages

Click menu *Page* -> *Duplicate* to duplicate current page and all the controls on it.

Adjust Page Order

Simply drag and drop page buttons to adjust order.

Click menu *Page* -> *Move Left* to move current page one page left.

Click menu *Page* -> *Move Right* to move current page one page right.

Tips

Right click on page switcher to popup a quick menu.

Gallery Explorer

Overview

The gallery explorer helps you add resource to menus easily.

Resource Types

The gallery explorer contains seven types of resource, they are cool button images, images, background images, background music, mouse action sounds, cursors and icons. You can click the left-top button to change the resource you want to explore.

View Styles

Right click on the list view to change view style of gallery explorer.

Assign Elements To Menus

You have two ways to apply the selected element to a control (or the main window).

1. Select a control (or select nothing if you want to assign an element to the main window), then double click an element to assign it to the control you have selected or the main window if you have selected nothing.
2. Click and drag an element to a control or the main window, then release the mouse to apply the element.

If the control you have selected or the main window can't accept the element, the program will create a new control and apply the element to it automatically. For example, if you apply a cool button image to the main window, the program will create a cool button with the image you have selected automatically.

Edit Gallery

Right click the gallery window, you get two menu items Add and Delete, you can add files to current resource type and delete selected files.

Utilities

This topic describes some utilities come with AutoPlay Menu Builder.

Virtual Drive Manager

Virtual Drive Manager is a tiny but very useful utility used to create virtual drives to map contents of folders. For example, you can create a virtual drive links to your project folder.

Virtual Drive Manager can be launched from menu *Tools -> Virtual Drive Manager* or from the start menu.

Stand-alone Executable File 2 Data File Convertor

You can create stand-alone executables by checking [Create Stand-alone Executable Files](#) option. If the original data (.apm) of your project is lost, but you have the stand-alone executable (.exe), this utility can help you to restore original data. After conversion, you can open it with AutoPlay Menu Builder.

Stand-alone Executable File 2 Data File Convertor can be launched from menu *Tools -> Stand-alone 2 Data File* or from the start menu.

ISO Image Creator

When you finished your project, you can use ISO Image Creator to create a standard iso9660 disc image. This image file contains all files under the project folder and its sub folder, and you can test it with a virtual disc device.

ISO Image Creator can be launched from menu *Tools -> ISO Image Creator* or from the start menu.

SFX Creator

SFX means self-extracting-executable, and this utility is used to pack all files of a project into a single executable file. When a SFX file is launched, it extracts all files inside into a temporary directory, then run a specified executable after extraction.

SFX Creator can be launched from menu *Tools -> SFX Creator* or from the start menu.

Main Window

Properties

Caption

Caption of autoplay menu.

Style

Specify the style of the window.

Normal - Normal window

No Border - Window which has no border

Full Screen - Full screen window

Shaped - Window with irregular shape

Color

Background color of menu window.

Background

Determine how the background is painted.

Normal - Filled with single color

Gradient - Filled with gradient colors

Wall Paper - Filled with a picture

Gradient Style

Determine the style of gradient.

Gradient Begin Color & Gradient End Color

Colors used to create gradient effect.

Picture

Picture which is used to create irregular shape (when *Style* is *Shaped*) or to fill the background (when *Background* is *Wall Paper*).

Attention: JPEG images can't be used to create shaped windows because the background color of JPEG images can't be detected exactly.

Opacity (only effective on Windows 2000 or later)

Specify the degree of translucency.

The value is between 0 to 100. A value of 0 indicates a completely transparent window. A value of 100 indicates complete opacity.

Always On Top

Determine whether the window is always on top of other windows (should not be effective in the designer).

Easy Move

Allow moving the window by holding anywhere of it.

Screen Snap

Determine whether edges of the window snap to the edge of screen when user moves the window.

Sync Caption With Page Name

Synchronize window caption with current page name, when this option is checked, you're not allowed to enter window caption directly.

Hot Label

A special label component that can receive mouse events.

Properties

Caption

Specify the text string that appears on the label.

To underline a character in a caption that appears on the label, include an ampersand (&) before the character. This type of character is called an accelerator character. The user can then select the hot label by pressing Alt while typing the underlined character. To display an ampersand character in the caption, use two ampersands (&&).

This property support escape sequences, you can input '\n' (without quotes) to indicate a new line, and '\\' to indicate a back slash itself.

Font

Font used to draw caption.

Style

Determine how the label change its appearance when receive mouse events.

Normal - No change when receive mouse event

Out Line - Draw an out line border when receive mouse event

Under Line - Draw an under line when receive mouse event

Frame - Draw a frame border when receive mouse event

Background - Like Normal style, but with background

Gradient Background - Like Normal style, but with gradient background

Outline/Frame Color

Color used to draw the out line border (effective when *Style* is *Out Line*) or frame border (effective when *Style* is *Frame*).

Mouse Over Color

Color used to draw caption when mouse moves over.

Mouse Down Color

Color used to draw caption when mouse clicks.

Visited Color

Color used to draw caption after the label is clicked.

BG Color

Color used to draw background if *Style* is *Background*. If *Style* is *Gradient Background*, it

is used to draw gradient background with *Mouse Over BG Color*.

Mouse Over BG Color

Color used to draw background if *Style* is *Background* when mouse moves over. If *Style* is *Gradient Background*, it is used to draw gradient background with *BG Color*.

Mouse Down BG Color

Color used to draw background when mouse clicks if *Style* is *Background* or *Gradient Background*.

Opacity

Specify the degree of translucency.

Auto Size

Determine whether the size of the label automatically resizes to accommodate the caption.

Action Properties

See [Actions](#).

Button

A push button that have many styles.

Properties

Caption

Specify the text string that appears on the button.

To underline a character in a caption that appears on the label, include an ampersand (&) before the character. This type of character is called an accelerator character. The user can then select the hot label by pressing Alt while typing the underlined character. To display an ampersand character in the caption, use two ampersands (&&).

This property support escape sequences, you can input '\n' (without quotes) to indicate a new line, and '\\' to indicate a back slash itself.

Font

Font used to draw caption.

Style

Determine the appearance of the button.

Windows Classic - Classic Windows style button

Normal - A normal push button

Solid - Button like buttons in Microsoft Outlook

Semi Transparent - Button with semi-transparent surface

Transparent - Button with transparent surface

Flat - Button with flat border

No Border - Button without border

Hot Spot - Button without border, caption and image, just a mouse click area

Caption Style

Determine text effect, *Raised*, *Lowered* or *Normal*.

Caption Shadow Color

Color used to draw shadow of caption (only effective when *Caption Style* is *Raised* or *Lowered*).

Color

Color used to draw surface.

Border Color

Color used to draw border.

Mouse Over Color

Color used to draw surface when mouse moves over.

Mouse Over Font Color

Color used to draw caption when mouse moves over.

Mouse Down Color

Color used to draw surface when mouse clicks.

Mouse Down Font Color

Color used to draw caption when mouse clicks.

Image

Specify the image that appears on the button.

Image Layout

Determine where the image appears on the button.

Opacity

Specify the degree of translucency.

Theme Support

Determine whether to draw with Windows themes in Windows XP or later.

Action Properties

See [Actions](#).

Cool Button

A button allows you control its appearance fully.

Properties

Caption

Specify the text string that appears on the button.

To underline a character in a caption that appears on the label, include an ampersand (&) before the character. This type of character is called an accelerator character. The user can then select the hot label by pressing Alt while typing the underlined character. To display an ampersand character in the caption, use two ampersands (&&).

This property support escape sequences, you can input '\n' (without quotes) to indicate a new line, and '\\' to indicate a back slash itself.

Font

Font used to draw caption.

Caption Style

Determine text effect, *Raised*, *Lowered* or *Normal*.

Caption Shadow Color

Color used to draw shadow of caption (only effective when *Caption Style* is *Raised* or *Lowered*).

Mouse Over Font Color

Color used to draw caption when mouse moves over.

Mouse Down Font Color

Color used to draw caption when mouse clicks.

Button Image

Specify the image used to define appearance. The image should contain three states of the button, and these three parts are sorted from top to bottom by order *Normal*, *Hover* & *Pressed*.

This is an example.

Alternately, in the picture editor, you can click 'Import Button Images' to load separated button images for different state.

Button Stretch Margin

Specify sizing margins of a stretched button, this property make borders not stretched to improve the drawing quality.

Image

Specify the image that appears on the button.

Image Layout

Determine where the image appears on the button.

Opacity

Specify the degree of translucency.

Action Properties

See [Actions](#).

Cool Label

A beautiful label control.

Properties

Caption

Caption of the label.

To underline a character in the caption, include an ampersand (&) before the character. This type of character is called an accelerator character. The user can then select the button by pressing Alt while typing the underlined character. To display an ampersand character in the caption, use two ampersands (&&).

Font

Font used to draw caption.

Style

Determine the style of the label.

Normal - Normal label

High Light - The label has a high light edge

Out Line - The label has an out line border

High Light Position

Specify the position of the high light edge (only effective if *Style* is *High Light*).

High Light Offset

Specify the offset of the high light edge (only effective if *Style* is *High Light*).

High Light Color

Specify the color of the high light edge (only effective if *Style* is *High Light*).

Out Line Color

Specify the color of the out line border (only effective if *Style* is *Out Line*).

Out Line Width

Specify the width of the out line border (only effective if *Style* is *Out Line*).

Fill Style

Determine how the label is filled.

Normal - Filled with single color

Gradient - Filled with gradient colors

Wall Paper - Filled with a picture

Gradient Style

Determine the style of gradient.

Gradient Begin Color & Gradient End Color

Colors used to create gradient effect.

Wall Paper

Picture which is used to fill the label.

Shadow Position

Specify the position of the shadow.

Shadow Offset

Specify the offset of the shadow.

Shadow Style

Specify the style of the shadow.

Normal - The shadow is normal

Extrude - The shadow is extrude

Soft - The shadow is soft gradient

Shadow Color

Specify the color of the shadow.

Angle

Specify the angle of font to draw caption.

Opacity

Specify the degree of translucency.

Auto Size

Determine whether the size of the label automatically resizes to accommodate the caption.

Window Moving Handle

Determine whether allow moving the main window by holding the control, acts as the title bar of windows.

Action Properties

See [Actions](#).

A beautiful text control, supports multi-line text.

Properties

Text

Text to be displayed.

Font

Font used to draw caption.

Alignment

Determine how the text is aligned within the text box.

Style

Determine the style of the label.

Normal - Normal label

High Light - The label has a high light edge

Out Line - The label has an out line border

High Light Position

Specify the position of the high light edge (only effective if *Style* is *High Light*).

High Light Offset

Specify the offset of the high light edge (only effective if *Style* is *High Light*).

High Light Color

Specify the color of the high light edge (only effective if *Style* is *High Light*).

Out Line Color

Specify the color of the out line border (only effective if *Style* is *Out Line*).

Out Line Width

Specify the width of the out line border (only effective if *Style* is *Out Line*).

Fill Style

Determine how the label is filled.

Normal - Filled with single color

Gradient - Filled with gradient colors

Wall Paper - Filled with a picture

Gradient Style

Determine the style of gradient.

Gradient Begin Color & Gradient End Color

Colors used to create gradient effect.

Wall Paper

Picture which is used to fill the label.

Shadow Position

Specify the position of the shadow.

Shadow Offset

Specify the offset of the shadow.

Shadow Style

Specify the style of the shadow.

Normal - The shadow is normal

Extrude - The shadow is extrude

Soft - The shadow is soft gradient

Shadow Color

Specify the color of the shadow.

Opacity

Specify the degree of translucency.

Word Wrap

Determine whether the control inserts soft carriage returns so text wraps at the right margin.

Auto Size

Determine whether the size of the label automatically resizes to accommodate the caption.

Action Properties

See [Actions](#).

HTML Label

HTML based label control.

Properties

HTML

HTML text to show. You can execute actions with customized `apm://` links, see [Using Actions in HTML](#).

Supported tags:

Tag	Property	Comment
html		html
body	bgcolor	body
hr	size	horizontal ruler
p	bgcolor, align	paragraph
br		line break
ul	type, color	bulleting based list
ol	color	number based list
li		list item
table	width, color	table
tr		table row
td	width, bgcolor	table cell
font	face, name, color, size	font
b		bold
i		italic
u		underline
s		strikeout
hi		highlight
sup		superscript
sub		subscript
img	width, height	image
a	href	link

Link Color

Specify the color of links.

Highlight Background Color

Specify the background color of highlighted text.

Highlight Foreground Color

Specify the foreground color of highlighted text.

Opacity

Specify the degree of translucency.

Shape

A geometric shape that can be drawn on the window.

Properties

Caption

Caption of the shape.

To underline a character in the caption, include an ampersand (&) before the character. This type of character is called an accelerator character. The user can then select the button by pressing Alt while typing the underlined character. To display an ampersand character in the caption, use two ampersands (&&).

Font

Font used to draw caption.

Shape

Determine the geometric shape that should be drawn on the window.

Color

Color used to draw surface.

Border Color

Color used to draw border.

Border Width

Determine the width of the border.

Round Radius

Radius of circle used to draw rounded corners (only effective if *Shape* is *Round Rect* or *Round Square*).

Vectors

Determine number of borders (only effective if *Shape* is *Polygon*).

Indent Percent

If *Shape* is *Polygon*, and *Vectors* is even, every other point is drawn inward by this property. The percentage is of the distance between the outside of the shape and the center point.

Start Angle

Starting point of the first vector from 0-359, default is 90 degrees (straight up). (only effective if *Shape* is *Polygon*.)

Fill Style

Determine how the shape is filled.

Normal - Filled with single color

Gradient - Filled with gradient colors

Wall Paper - Filled with a picture

Gradient Style

Determine the style of gradient.

Gradient Begin Color & Gradient End Color

Colors used to create gradient effect.

Wall Paper

Picture which is used to fill the shape.

Shadow Position

Specify the position of the shadow.

Shadow Offset

Specify the offset of the shadow.

Shadow Style

Specify the style of the shadow.

Solid - The shadow is solid

Semi Transparent - The shadow is semi-transparent

Shadow Color

Specify the color of the shadow.

Opacity

Specify the degree of translucency.

Anti Alias

Determine whether to draw the shape anti aliased. Anti alias drawing need GDI+, so you need distribute gdiplus.dll (which can be found in the installation folder of AutoPlay Menu Builder) with your menu to get anti aliased shapes in Windows 2000 or before.

Transparent

Determine whether the shape is transparent.

Window Moving Handle

Determine whether allow moving the main window by holding the control, acts as the title bar of windows.

Action Properties

See [Actions](#).

Text Animator

Displays text in animated gradient colors.

Properties

Caption

Text to be displayed.

Font

Font used to draw the text.

Style

Specify animation style of the control.

Begin Color & End Color

Colors used to create gradient effect.

Speed

Animating speed of the text.

Swing

Determine the maximum amount of animation steps. The largest font size is sum of base font size and Swing.

Opacity

Specify the degree of translucency.

Action Properties

See [Actions](#).

Scroll Text

A billboard control which can display text and picture.

Properties

Text

Text to be displayed.

Font

Font used to display the text.

Text Style

Determine text effect, *Raised*, *Lowered* or *Normal*.

Text Shadow Color

Color used to draw text shadow (only effective when *Text Style* is *Raised* or *Lowered*).

Alignment

Determine how the text is aligned within the control.

Bevel Outer & Bevel Inner

Determine the style of the bevels.

Border Width

Specify the distance between the outer and inner bevels.

Color

Background color of the scroll text.

Image

Specify the picture file that appears on the control.

Image Layout

Determine where the picture appears on the control.

Direction

Specify the scrolling direction of the text.

Speed

Moving speed of the text.

Background

Determine how the background is painted.

Normal - Filled with single color

Gradient - Filled with gradient colors

Wall Paper - Filled with a picture

Gradient Style

Determine the style of gradient.

Gradient Begin Color & Gradient End Color

Colors used to create gradient effect.

Wall Paper

Picture which is used to fill the background.

Opacity

Specify the degree of translucency.

Transparent

Determine whether background is transparent.

Image

Displays a graphical image, supports animated GIF.

Properties

Name

Name of the control, must be entered if you want to interact with this control, see [Actions](#).

Picture

Specify the image file to be displayed.

Opacity

Specify the degree of translucency.

Auto Size

Determine whether the control sizes itself automatically to accommodate the picture it contains.

Tile

Determine whether the picture should be tiled in the whole area of the image control.

Stretch

Determine whether the picture should be changed so that it exactly fits the bounds of the image control.

Keep Aspect Ratio

Determine whether to keep aspect ratio of stretched images.

Center

Determine whether the picture is centered in the image control.

Window Moving Handle

Determine whether allow moving the main window by holding the control, acts as the title bar of windows.

Action Properties

See [Actions](#).

Text Box

Multiline text box control.

Properties

Name

Name of the control, must be entered if you want to interact with this control, see [Actions](#).

Text

Text to be displayed.

Font

Font used to display the text.

Alignment

Determine how the text is aligned within the text box.

Border Style

Determine how to draw the border.

None - No border

Normal - normal single border

Flat - Flat border

Border Color

Color used to draw flat border (only effective when *Border Style* is *Flat*).

Color

Background color of the text box.

Scroll Bars

Specify whether to display scroll bars in the control.

Background

Determine how the background is painted.

Normal - Filled with single color

Gradient - Filled with gradient colors

Wall Paper - Filled with a picture

Gradient Style

Determine the style of gradient.

Gradient Begin Color & Gradient End Color

Colors used to create gradient effect.

Wall Paper

Picture which is used to fill the background.

Opacity

Specify the degree of translucency.

Transparent

Determine whether background is transparent.

Word Wrap

Determine whether the control inserts soft carriage returns so text wraps at the right margin.

Single Line

Force the text box into single line mode.

Rich Text

Enhanced rich edit control which can load and display rich text (.rtf) files.

Properties

Name

Name of the control, must be entered if you want to interact with this control, see [Actions](#).

Rich Text File

Specify the file name to be displayed.

Border Style

Determine how to draw the border.

None - No border

Normal - normal single border

Flat - Flat border

Border Color

Color used to draw flat border (only effective when *Border Style* is *Flat*).

Color

Background color of the text box.

Scroll Bars

Specify whether to display scroll bars in the control.

Auto Hide Scroll Bars

Specify whether to hide or disable scroll bars when they are not needed.

Show Selection Bar

Specify whether to show the selection bar on the left side which allows you to select the whole line by clicking it.

Auto Detect URLs

Specify whether the auto URL detection is turned on in the rich edit control.

Store Text in Data File

Specify whether to store the rich text content of the control into menu data file. When this property is checked, the TXT/RTF file relative to the control need not to be distributed.

Music Player

A music player control with Winamp 2 skin support.

Properties

Name

Name of the control, must be entered if you want to interact with this control, see [Actions](#).

Playlist

Specify songs to be played.

Idle Title

Text to show when player is idle.

Skin

Default skin (Winamp 2 skin format).

Skin Path

A folder contain skin files (*.wsz), if this property is set, click the top-left menu button or right click anywhere to change skin of player.

Volume

Default volume.

Auto Play

Determine whether to start playing automatically after loading.

Shuffle

Determine whether to play songs in random order.

Repeat

Determine whether to play the first song after playing all songs (if *Shuffle* property is not checked).

Window Moving Handle

Determine whether allow moving the main window by holding the control, acts as the title bar of windows.

Enable Minimize Button

Click minimize button of player to minimize menu window.

Enable Close Button

Click close button of player to close menu.

Flash Movie

Control used to display adobe flash movies.

Properties

Name

Name of the control, must be entered if you want to interact with this control, see [Actions](#).

Movie

Specify the flash movie file to be displayed.

Border Color

Color used to draw border.

Border Width

Determine the width of the border.

Background Color

Determine the background color of flash movie. Attention, white color (#FFFFFF) is used as the original color, you can specify another color which is similar to white such as #FFFFFFE if you want to display white background color.

Quality

Determine display quality of flash movie.

Scale Mode

Specify how to zoom flash movie.

Auto Play

Determine whether to play flash movie automatically after loading.

Pause on Page Changing

Determine whether to pause when change to another page and resume when retore current page.

Loop

Determine whether to play flash movie again when playing finished.

Show Context Menu

Determine whether allow users to control the flash movie with popup menu or not.

Web Browser

Control used to display HTML files or browse web pages, based on Internet Explorer.

Properties

Name

Name of the control, must be entered if you want to interact with this control, see [Actions](#).

File/URL

Specify the file name or web page url to be displayed. You can execute actions from html pages loaded in the control, see [Using Actions in HTML](#).

Control Bar Style

Specify the style of control bar.

Show Context Menu

Determine whether show popup menu with a right click.

Media Player

Control used to embed Windows Media Player in menus.

Properties

Name

Name of the control, must be entered if you want to interact with this control, see [Actions](#).

File/URL

Specify the file or URL to be played.

Control Bar Style

Specify the style of control bar.

Auto Play

Determine whether to start playing automatically after loading.

Auto Play On Showing

Determine whether to start playing automatically while the control is displayed for the first time, only effective with *Auto Play* checked.

Pause on Page Changing

Determine whether to pause when change to another page and resume when retore current page.

Loop

Determine whether to play again when playing finished.

Stretch to Fit

Determine whether video will stretch to fit size of the control.

Show Menu

Determine whether to display popup menu when the right mouse button is clicked.

PDF Viewer

Control used to display adobe acrobat documents.

Properties

Name

Name of the control, must be entered if you want to interact with this control, see [Actions](#).

Document

Specify the adobe acrobat document to be displayed.

Show Toolbar

Determine whether to show or to hide toolbar of pdf viewer.

Comment Shower

A none border region to show comments of controls which have action properties.

When user moves mouse on these controls, and the comment property is not empty, Comment Shower displays the comment. Please see [Comment](#) Properties.

Properties

Alignment

Controls the horizontal placement of comments within the control.

Font

Specify the font used to show comments.

Opacity

Specify the degree of translucency.

Word Wrap

Specify whether the comment text wraps when it is too long for the width of the comment shower.

Graphic Comment Shower

A none border region to show graphic comments of action controls.

When user moves mouse on these controls, and the graphic comment property is not empty, Graphic Comment Shower displays the graphic. Please see [Graphic Comment](#) properties.

Properties

Stretch

Determine whether the graphic comment should be changed so that it exactly fits the bounds of the image control.

Center

Determine whether the graphic comment is centered in the image control.

Transparent

Determine whether the background of the graphic comment displayed in transparent.

Menu Items

File

New (Ctrl+N)

Create a new project

Open (Ctrl+O)

Open an existing project

Reopen

Open a recently project

Save (Ctrl+S)

Save the project

Save as

Save the project with a new file name

Save as Template

Create a new template based on the project

Close

Close the project

Password Protect

Protect the project with a password

Test (Ctrl+T)

Test the project

External Test

Launch executable of current project

Exit

Quit the application

Edit

Undo (Ctrl+Z)

Undo the last action

Redo (Ctrl+Y)

Redo the previous undone action

Cut (Ctrl+X)

Cut the selection move it to the Clipboard

Copy (Ctrl+C)

Copy the selection to the Clipboard

Paste (Ctrl+V)

Insert the Clipboard contents

Delete (Ctrl+Del)

Delete the selection

Duplicate (Ctrl+D)

Duplicate the selection

Move to Page

Move the selection to another page

Select All

Select all visible controls

Select None

Deselect all controls (select the main window)

Invert Selection

Reverse which controls are selected and which are not

Align to Grid

Align the selection to the closest grid point

Send to Back

Move the selection behind all other controls

Bring to Front

Move the selection in front of all other controls

Lock Control(s)

Lock the selection in current position

Group Controls

Bind the selection as a group

Project Options

Edit options of the project

Page

Switch to

Switch to another page

Add (Ctrl+A)

Create a new page

Remove (Ctrl+R)

Delete current page

Duplicate

Duplicate current page

Rename

Rename current page

Move Left

Move current page leftwards

Move Right

Move current page rightwards

Change Order

Move current page to a new position

View**Main Toolbar**

Show or hide the main toolbar

Layout Toolbar

Show or hide the layout toolbar

Status Bar

Show or hide the status bar

Controls

Display the control palette

Gallery

Display the gallery explorer

Properties

Display the property editor

Actions

Display the action editor

Options

Edit options

Tools

Virtual Drive Manager

Launch Virtual Drive Manager

ISO Image Creator

Launch ISO Image Creator

SFX Creator

Launch SFX Creator

Stand-alone 2 Data File

Launch Stand-alone 2 Data File Converter

Help

Help Topics (F1)

List help topics

F.A.Q

List frequently asked questions

Tip of the Day

Display tip of the day

Check for Update

Check for new version from the web site

Register

Open registration dialog

About

Show about dialog

Tool Buttons

New

Create a new project

Open

Open an existing project

Save

Save the project

Close

Close the project

Test

Test the project

Undo

Undo the last action

Redo

Redo the previous undone action

Cut

Cut the selection and move it to the Clipboard

Copy

Copy the selection to the Clipboard

Paste

Insert the Clipboard contents

Delete

Delete the selection

Duplicate

Duplicate the selection

Project Options

Edit options of the project

Add Page

Create a new page

 Remove Page

Delete current page

Index **ActCtrl** Label Shape Anim Text

Page Switcher

Set current page

 Help

List help topics

Known Issues

Here are some known bugs of current version, all of them don't affect your projects, they only appear in the designer.

- Can not preview menu icon on task bar under testing in Windows Vista or later. It's a limitation (or bug?) of Windows Vista and later, task bar icons are always the same as shortcut icons and can't be changed.
- Unicode caption of main window is not displayed correctly in designer if it's not using default code page of Windows.
- Sometimes 'Top Most' property of main window has no effect under testing in designer.
- Sometimes [ALT+...] shortcut keys for menu items doesn't work in designer.

LICENSE AGREEMENT

You should carefully read the following terms and conditions before using AutoPlay Menu Builder. Your use of AutoPlay Menu Builder indicates your acceptance of this license agreement and warranty.

AutoPlay Menu Builder is SHAREWARE.

In the unregistered version of AutoPlay Menu Builder, you can experience all features of this program, but menus created with this version will show a nag splash screen. Please order the full version if you think it is useful.

AutoPlay Menu Builder may be freely distributed, provided that:

- 1) Such distribution includes only the original archive. You may not alter, delete, or add any files in the distribution archive.
 - 2) No money is charged to the person receiving the software, beyond reasonable cost of packaging and other overhead.
-

AutoPlay Menu Builder has two license types, PERSONAL LICENSE & BUSINESS LICENSE.

With a PERSONAL LICENSE, AutoPlay Menu Builder may be used by one and only one of the following ways:

- 1) Personally by a single person, who uses the software on one or more computers.
- 2) Installed on a single workstation used nonsimultaneously by multiple people.
- 3) Create autoplay menus for self usage only.

With a BUSINESS LICENSE, AutoPlay Menu Builder may be used by one and only one of the following ways:

- 1) Personally by a single person, who uses the software on one or more computers.
 - 2) Installed on a single workstation used nonsimultaneously by multiple people.
 - 3) Create autoplay menus for self and for free or commercial distribution.
-

This software itself cannot be resold or used in any profit-generating activities without the author expressed written permission.

The evaluator/user/buyer/owner is not allowed to attempt to reverse engineer, disassemble or decompile this software.

THIS SOFTWARE IS PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE SOFTWARE IS WITH YOU. SHOULD THE SOFTWARE PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION.

INFONYMPH AUTHOR IS NOT RESPONSIBLE FOR ANY DAMAGES WHATSOEVER, INCLUDING LOSS OF INFORMATION, INTERRUPTION OF BUSINESS, PERSONAL INJURY AND/OR ANY DAMAGE OR CONSEQUENTIAL DAMAGE WITHOUT LIMITATION, INCURRED BEFORE, DURING OR AFTER THE USE OF OUR PRODUCTS.

Copyright © 2002-2018, Linasoft, All Right Reserved.

Register

AutoPlay Menu Builder is shareware, in the evaluation version, you can experience all features of this application, but menus created with the evaluation version always display a NAG splash screen at startup. If this program is useful to you, please purchase it to support us and remove the limitation.

AutoPlay Menu Builder has two license types, PERSONAL LICENSE & BUSINESS LICENSE.

PERSONAL LICENSE

- Personally by a single person, who uses the software on one or more computers
- Installed on a single workstation used nonsimultaneously by multiple people
- Create autoplay menus for self usage only

BUSINESS LICENSE

- Personally by a single person, who uses the software on one or more computers
- Installed on a single workstation used nonsimultaneously by multiple people
- Create autoplay menus for self and for free or commercial distribution

You can find details of how to order AutoPlay Menu Builder on following URL.

<http://www.linasoft.com/order.php>

After registered, you will get the serial number from the author. Open AutoPlay Menu Builder, click menu *Help* -> *Register*, enter your registration information and click *OK*. Now you can open your projects created with the evaluation version and disable the NAG splash screen in [Project Options](#) dialog.

Thanks

I would like to thank:

- Alex A. Denisov for [Graphics32](#), a fast 32-bits bitmap manipulation library.
- Andrei Borovsky for [NewAC](#), components for manipulating audio data.
- Chad Austin for [Audiere](#), a high-level audio library.
- Chris Vleghert & R.Peters for [DelphiZip](#), a vcl wrapper for their freeware Zip and Unzip DLLs.
- Darkoman for [CTGraphics](#), a small anti-alias drawing class.
- David Vignoni for [Oxygen Icons](#), a wonderful icon set.
- Glitchy, Hlark324, Plokmijn & Shira for their wonderful [cursors](#).
- Gustavo Huffenbacher Daud for [TPNGImage](#), portable network graphics library.
- Henri Gourvest and theMIROn for [GDI+ API](#) wrapper.
- Henri Gourvest for [DSPack](#), a Direct Show library.
- Imre Benedek for [Nucleo NLog](#), a beautiful Winamp 2.x skin.
- JEDI Team for [JEDI VCL](#), one of the best VCL extensions.
- Joseph Leung Yat Chun for [QzMiniHtml](#), a simple HTML rendering engine.
- Kambiz R. Khojasteh for [TPicShow](#), an image slider with a large set of effects.
- Martijn Saly for [PngComponents](#), some components based on TPNGImage.
- Mike Lischke and JAM Software for [Virtual Treeview](#), the best tree view control for Delphi.
- Pierre le Riche for [FastMM](#), a lightning fast memory manager.
- The Helpware Group for [HTML Help Kit](#) for Delphi.
- Thomas Froschauer for [TMiniZip](#), a zip/unzip component based on paszlib.
- Tomas Krysl for [KIcon](#), powerful component for working with icons.
- Troy Wolbrink for [Tnt Delphi UNICODE Controls](#).
- Václav Slavík for [WinSparkle](#), an easy-to-use software update library for Windows.

Frequently Asked Questions

Q. I have finished the registration of this program, but the nag screen keeps on showing at the beginning of the menus I have created, what shall I do?

A. For menus you have created with the trial version, please open your project, click menu 'Edit'->'Project Options', goto 'Splash' page, disable it or change it to any of your favorite pictures. Menus created with the registered version don't have splash screen by default.

Q. I have a registered version of this program, can I upgrade to the latest version, and how about the price?

A. You can upgrade to new versions for free, your serial number is valid for new versions. If it is not accepted by new versions, please click [here](#) to get a new one.

Q. I have a personal license of this program, can I upgrade to business license.

A. Yes, please [contact us](#) for more information.

Q. When I run a program from my menu, it is running behind the menu, and I can't see the program, what shall I do?

A. Please check whether you have checked the 'Top Most' property of the main window, it determines whether the menu stays on top or not.

Q. I have created a wonderful autorun menu, but the size of it is too large, how can I decrease the size?

A. Here are several ways to make your menu smaller. 1) Move common objects on each page to the first page and check 'Always Shows the First Page' in 'Project Options' dialog. 2) Use PNG/GIF/JPG images instead of bitmaps. 3) Use 'Common Mouse Sounds' instead of 'Mouse Sounds' if you want to set sounds to buttons, because in most cases, you needn't have different sounds for every button. 4) You need not distribute background music file because it is stored in .apm data file. 5) Check 'Create Compressed Data Files' in 'Options' dialog, but it takes longer to load and save menus, and it should not be effective if there is much compressed data in menus, such as MP3/Ogg music and PNG/GIF/JPG images. 6) If you create a stand-alone executable file for your menu, you need not distribute the .apm file, its content is appended to the executable. 7) Use an exe-packer with overlay-support such as [UPX](#) to compress the executable.

Q. Sometimes there are memory allocation problems in Windows 95/98/ME, what's the matter?

A. Windows 95/98/ME have problem of releasing GDI resource, so if there is too much resource leak, program can't allocate more. This is a serious bug of Windows 95/98/ME, it can not be fixed by the program. But here are some suggestions to avoid this error. 1) Don't use too many image controls. 2) Use shape controls to display images instead of

image controls, because shape controls use much less GDI resource. Shape controls can display images as wallpaper by configure 'Fill Style' and 'Wall Paper' properties.

Q. How can I set different backgrounds for each page?

A. Add an image control to every page, and load different image files, or you can use shape controls to create gradient backgrounds.

Q. I have forgotten the password to edit my menu, is there any way possible I can access the menu and bypass the password?

A. The password is encrypted with an un-reversible algorithm, it is impossible to be restored, so please remember your password.

Q. Is there a way to create a hot spot button - no background, no image and no text, just a mouse click area?

A. Please set style of the button to 'Hot Spot', or set to 'No Border' and delete the caption text and image.

Q. I have loaded a mp3 file as the background music, but it can't be played. The music file is not broken because I can play it with other programs, what's the matter?

A. Perhaps it is caused by the compatibility of the mp3 decode engine this program uses, please try to convert your music file to ogg format and load again.

Q. How can I play multiple mp3 music files (playlist)?

A. Please use music player control, or you can create a .m3u playlist file with relative paths, and load the playlist with the default program or a program on cd.

Q. Is there a way to return to the autoplay menu from a html page, like send a link to html and return to the menu for next choice?

A. Use html actions if this page is loaded by web browser control in the same menu. If it is loaded by external browser program, it's impossible. Normally, html files are not allowed to access local resources for security reasons, and autoplay menu is local program, so it can't be accessed by html files. But you can add a link to close the html page itself so that it returns to the autoplay menu.

Q. Can I use the program to produce a menu screen that can be used on a stand-alone DVD player (with a TV)?

A. No, this program is designed to create autoplay menus for Microsoft Windows only.

Q. I want to create an autoplay menu for my flash memory drive, is it possible?

A. By default, autoplay is disabled on removable drives, it's a limitation of Windows system. Though you can create a menu to launch your programs, the menu can not run automatically.

Q. I need to put an '&' in the caption of a button (or other controls), i.e. -

'This & That', but I got 'This _That', is there a workaround to get it to show?

A. The '&' symbol is used to add underline effect to text, you must enter '&&' to get a '&' character.

Q. Can I create buttons with multi-line text?

A. Enter '\n' in caption property to indicate a new line, you can create buttons with multi-line text, such as 'Hello\nWorld'. This feature is supported by hot label, button & cool button controls.

Q. How to hide border and scroll bars of the Web Browser control?

A. You can hide border and scroll bars of the web browser control with following css style in HTML files.

```
<body style="border:none;overflow-x:hidden;overflow-y:hidden">
```

Q. How to display justified text?

A. Please use html label control, or you can create a html page with justified text, then use web browser control to load it.

Q. The music player control doesn't work, why?

A. Please check whether you've distributed audiere.dll with your menu.

Q. The shape control is not anti aliased, why?

A. Distribute gdiplus.dll with your menu to get anti aliased shapes in Windows 98/ME/2000.

Contact

Please send your technical support questions, ideas, and bug reports to contact@linasoft.com, or you can use [this form](#).

For new versions and any information about AutoPlay Menu Builder, please check out our home page: <http://www.linasoft.com>.

If you are a registered user, and you have problems with registration, please include your registration name and order number in your message, thanks.