

PC DEMOS FAQ

Version 2.02

The official FAQ of the Usenet Newsgroup comp.sys.ibm.pc.demos

This FAQ was last modified on Thursday, 12-Mar-1998 23:15:37 CST

New Since Last Version -- PLEASE READ:

I now have my own website dedicated to old PC resources and nostalgia. The permanent home of the PC Demos FAQ is now:

<http://www.oldskool.org/demos/pc/pcdemos.faq.html>

Another important note: I drift in and out of the demoscene every so often, so about 15% of the information in this document is probably outdated. Also, I want to add new questions to the FAQ, but I have much less time than I did three years ago when I started this FAQ along with Houman. The end result? This document is probably not going to get updated any time soon unless someone else wants to volunteer maintaining it. If you'd like volunteer, email trixter@hornet.org.

Finally, if some of the formatting looks a bit odd in the text version, then that's because the source is HTML and the text version is a conversion of it.

Introduction:

This is a list of Frequently Asked Questions regarding PC demos. (Not game or product demos, but the "hacker" or "underground" type of demo.) The information contained in this FAQ is geared mainly toward people with IBM PCs or compatibles with Internet access, although much of the information is useful to people asking questions about demos in general. All questions are answered by the maintainer (trixter@hornet.org), although corrections and additions by other parties are encouraged.

At times, Trixter will use and/or reprint information obtained directly from individuals on the newsgroup comp.sys.ibm.pc.demos to answer questions more effectively. (This is known as "contributing to the FAQ", even if you didn't

know you were doing it. :-) A list of everyone who's contributed to the FAQ in some way is available at the end of the FAQ. Authors of contributions are given where specified; if you don't see your name listed in conjunction with a passage of this FAQ, please email me to get it corrected.

Other Sources For This FAQ:

If you prefer viewing this FAQ via the World Wide Web, you may do so at:

<http://www.oldskool.org/demos/pc/pcdemos.faq.html>

If you're interested in Amiga demos, this isn't the FAQ you should be reading. That FAQ is the alt.sys.amiga.demos FAQ for Amiga demos by Hollywood/AXIS (hollywood@kosmic.org).

If you're looking for something specific and you're not viewing the WWW version (see above for URL), use your file viewer's case-insensitive search function to find all occurrences of it.

Index:

General:

- (1.0) What is a Demo?
- (1.0.1) Where do/did demos come from?
- (1.1) How/Where do I get a demo?
- (1.2) What are the best Demos?
- (1.3) I can't get this Demo to run! What can I do?
- (1.3.1) What's the best PC system to run a demo?

How to create demos:

- (2.0) What Compilers do I use?
- (2.1) Are there any programming references I can read?
- (2.2) Where can I find some example Source Code?
- (2.2.1) I'm no idiot--I want some REAL programming info!
- (2.3) Where can I find some painting programs?
- (2.4) Where are some music composition programs? Which one should I use?
- (2.4.1) How can I play music modules from my own code?

Demos and the Internet:

- (3.0) Is there a place on the Internet I can learn more about demos?
- (3.0.1) What can I talk about on comp.sys.ibm.pc.demos?
- (3.0.2) What can I *NOT* talk about on comp.sys.ibm.pc.demos?
- (3.0.3) I'm new at this... How can I post a message without sounding like a total fool?
- (3.0.4) Can I erase my old postings?
- (3.1) What's IRC? Are there any IRC channels established for demos?
- (3.2) What's the World Wide Web (WWW)? Are there any places to learn about demos on the WWW?
- (3.3) Are there any newsletters about demos?
- (3.4) How can I contact demo people?
- (3.5) Are there any Demo BBS's on the Internet?

Sound Questions:

- (4.0) What are the different types of GUS sound cards?
- (4.1) Why is the Gravis Ultrasound sound card supported more than the Sound Blaster in demos?
- (4.2) Why is the Gravis Ultrasound sound card supported more than General MIDI?
- (4.3) Has MIDI been used in any demos?
- (4.4) Why is the Gravis Ultrasound sound card supported more than the Sound Blaster AWE32?
- (4.5) Can I emulate the GUS with my Sound Blaster?
- (4.6) Why does my Sound Blaster 16 not output stereo with demos?

Graphics Questions:

- (5.0) Which video card is best for viewing demos?
- (5.1) What's Mode X?
- (5.2) Why is Mode 13 sometimes faster than Mode X?
- (5.3) This demo requires VESA or UNIVBE. Where can I get it?

Slang/Glossary/Terms:

- (6.0) What's a diskmag?
- (6.1) What's a musicdisk?
- (6.2) How is a musicdisk different from a music pack?

Demo Groups:

- (7.0) How can I create or join a demo group?
- (7.1) Whatever happened to Future Crew?

- (7.2) Whatever happened to Triton?
- (7.3) Whatever happened to Cascada?
- (7.4) Whatever happened to Twilight Zone?
- (7.5) Whatever happened to Byterapers?
- (7.6) Whatever happened to Vibrants?

Demo Parties/Compos:

- (8.0) What's a Demo Party? What's a Demo Compo?
- (8.1) When and Where are Demo Parties held?
- (8.2) How are Demo Compos judged?

Operating Systems and Platforms:

- (9.0) Why aren't there any Windows/Windows 95 demos?
- (9.1) Why aren't there any Linux demos?
- (9.2) Are there any demos that run on PC platforms that aren't DOS-based?
- (9.3) I don't own a PC. Are demos written for other computers?
- (9.4) Are Amiga groups migrating to the PC?
- (9.5) Are there any Java demos?
- (9.6) Why aren't there any BeBox demos?

Technical/Programming Info:

- (10.0) What's the fastest PutPixel?
- (10.1) How do I program a Vertical-Blank Interrupt?
- (10.2) How long is one "clock cycle" on a particular machine?
- (10.3) How do you do environment mapping?
- (10.4) How can I do a DMA Putpixel or DMA Mem-to-Mem copy?
- (10.5) What's protected mode?
- (10.6) How do you do bump mapping?
- (10.7) What's a fast way to calculate a square root?
- (10.8) What's Karl/NoooN's famous 40-byte sinus generator?
- (10.9) Where can I get more info on programming VESA?
- (10.10) I'm having trouble getting a VESA 2.0 Linear Frame Buffer working... any tips?
- (10.11) Where can I find a list of Intel 80x86 opcodes?

Misc. Information:

- (11.0) What CDROMs exist with demo-related material on them?
- (11.1) I want to create my own demo or demo-music CDROM... What's involved?

- (11.2) What are some of the more interesting quotes said in the demoscene?
- (11.3) What are some of the hidden parts in demos?
- (11.4) Where did the "I am not an Atomic Playboy" sample come from?
- (11.5) Where did "Is everybody in?" sample come from?
- (11.6) Are there really 23,800 faces in the bee object in Stars / NoooN?
- (11.7) How many people read comp.sys.ibm.pc.demos?

FAQ information:

- (100.0) Who's contributed to this FAQ?
- (100.1) How can I contact you to submit something?

FAQ Greetings

General:

(1.0) What is a Demo?

A Demo is a program that displays a sound, music, and light show, usually in 3D. Demos are very fun to watch, because they seemingly do things that aren't possible on the machine they were programmed on.

Essentially, demos "show off". They do so in usually one, two, or all three of three following methods:

- * They show off the computer's hardware abilities (3D objects, multi-channel sound, etc.)
- * They show off the creative abilities of the demo group (artists, musicians)
- * They show off the programmer's abilities (fast 3D shaded polygons, complex motion, etc.)

Demos are an art form. They blend mathematics, programming skill, and creativity into something incredible to watch and listen to.

(1.0.1) Where did/do demos come from?

Demos started as loaders for cracked games (a loader is a small program that