

FoFiX Options: Overview

Simple View:

Gameplay Settings

Control Settings

Display Settings

Audio Settings

Setlist Settings

Mods, Cheats, AI

Credits

Quickset

Advanced Options

Advanced View:

As above, including:

Advanced Settings

Simple Options

In this guide, SP is equivalent to both starpower and overdrive.

Advanced View: All Options

Gameplay Settings

- **Language.** Choose your language from the available translations.
- **Drum Miss Penalty.**
 - First Note
 - Song Start
 - Always.
- **Star Scoring Style.** How Stars are awarded by FoFiX.
 - Accuracy
 - GH
 - RB
 - RB2
 - GH+RB
- **Career Mode Advance.** How many stars you need on a song to count it as unlocked. Stars must be achieved in career mode (or Solo Tour mode, for Rock Band themes) Choose from 1-7 stars. 6 stars are gold stars. 7 stars are full combos.
- **Countdown on Resume.** After pause, should the game countdown for 3 seconds before resuming the song.
 - Yes or No.
- **SP Refill Mode.**
 - None: SP never refills (GH)
 - Always: SP refills (RB)
 - By MIDI type: if the MIDI is RB, SP refills. If the MIDI is not, SP does not refill.
 - By Theme: if using a RB theme, SP refills. If using a GH theme, SP does not refill
- **Drum SP**
 - Auto/Fills: SP activated at the end of a drum fill, or automatically as soon as SP is available if in a song without fills.
 - Manual/Fills: SP activated at the end of a drum fill, or manually as soon as SP is available if in a song without fills.
- **Upload Highscores.** Determine whether or not to upload scores to the world chart.
- **AV Delay:** The delay, in milliseconds, between audio and video.
- **Advanced Gameplay Settings>**
 - **Note Hitwindow.** The amount of time you have to hit a note in game.
 - **Star Updates.** When the in game star score updates itself.
 - Score Change: stars update as the score changes
 - On Hit: stars update when notes are hit
 - **Bass Groove.** Choose whether or not Bass Groove is active
 - By Theme: Bass Groove is on for RB themes and off for GH themes.
 - By MIDI: Bass Groove is on for RB MIDIs, off for others.

- On: Always have Bass Groove
 - Off: Never have Bass Groove
 - **Loading Phrases.** Toggle the phrases before a song loads. On/Off.
 - **Stat Decimal Places.** How many decimal places percentages are measured to. 0-2
 - **Ignore Open Strums.**
 - On: game ignores pressing the pick button without holding a fret.
 - Off: game counts pressing the pick without holding a fret as a miss.
 - **Big Rock Endings.** Determines the usage of BREs
 - By Theme: BREs are on for RB themes, off for others
 - Off: No BREs
 - On: Always BREs
 - **SP Mode.** How SP paths are calculated
 - Auto MIDI: Uses MIDI information to display SP paths
 - FoF: Original SP generation
 - Off: No SP
 - **Party Mode Timer.** Time between player switches in Party Mode multiplayer in seconds. 1-98
 - **Remember Play Count.** Decides if FoFiX writes play counts to song.ini files.
 - **Pause on Loss of Focus.** Decides if FoFiX should pause the game if another program is selected. On/Off
- **HOPO Settings>**
 - **HOPO System.** The way HOPOs are handled
 - GH2
 - GH2 Strict
 - None
 - RF-Mod
 - **HOPO Frequency.** The number of HOPOs.
 - Least
 - Less
 - Normal
 - Most
 - **Song HOPO Frequency.** Determines if the song.ini controls HOPO frequency.
 - Auto: song.ini determines HOPO frequency, if setting is in song.ini
 - Off: game HOPO Frequency is used.
 - **HOPO After Chord.** Determines if HOPOs can follow chords. Off/On.

Control Settings

- **Keyset:** Choose between Alternate and Normal key sets.
- **Change Controls>**

- **Key Conflicts.** Choose behaviour for key conflicts.
 - Notify: FoFiX tells you about key conflicts
 - Enforce: FoFiX requires there are no conflicting keys.
 - No Check: key conflicts are ignored
- **Player 1 Keys/alt keys:** setup player 1 keysets
- **Player 2 Keys/alt keys:** setup player 2 keys
- **Drum keys/alt drum keys:** setup drum set keys
- **Test Guitars:** test guitar keys. Good for checking available chord combinations.
- **Test Drums:** test drum keys.
- **P2 Menu Navigation:** Determines if Player 2's active keyset can navigate menus
- **Drum Navigation:** Determines if the drum keys can navigate menus
- **P1/2 Analog Effects:** How analog controllers are handled by FoFiX.
 - Choose the game console your controller is designed for.
 - Xbox, PS2, PS3, Wii
- **P1/2 Lefty Mode.** Toggle left handed display. On/Off
- **P1/2 Two Key Chords.** Three or more note chords can be played by picking the two outer notes. On/Off.

Display Settings

- **Theme.** Choose your theme. The names displayed are based on the folder name the theme is stored in. Themes can affect gameplay and visual effects.
- **Video Resolution.** The resolution the game should run at. Use a lower resolution for better performance.
- **Fullscreen Mode.** Determine if the game runs in full screen (On) or in a window (Off).
- **Graphical Submenus.** Determine if themed submenus should be used. Enabled/Disabled
- **Stages Options>**
 - **Stage Selection.** Choose how stages are selected.
 - Random: stage is chosen randomly from the available set
 - Blank: Black background
 - Default: default.png stage is used.
 - NB: Stages in the song's folder override these settings
 - **Animated Stage.** Slideshow of stages, or choose one of the available animated stage folders.
 - **Song Stage.** Turns stages on or off.
 - **Stage Slideshow.** Runs a slideshow of stages during the song.
 - Random: stages are randomly cycled
 - BackNForth
 - In Order: stages are cycled in order of name
 - Off: no slideshow
 - **Slideshow Delay.** Delay in milliseconds between slides.
 - **Stage Animation.** Controls stage animation from animated stage folder.

- Random
 - BackNForth
 - In Order
 - Off
- **Animation Delay.** Delay in milliseconds between frames.
- **Miss Pauses Anim.** Determines if a missed note will pause the stage animation. On/Off
- **Choose P1/2 Neck.** Choose a fretboard texture from the available images.
- **Fretboard Settings>**
 - **Point of View.** The view of the fretboard
 - Theme: Settings in theme are used
 - FoF: Classic FoF point of view
 - GH2: GH2 POV
 - GH3: GH3 POV
 - Rock Band: RB POV
 - Rock Rev: Rock Revolution POV
 - **Missed Notes.** Determine how missed notes are displayed.
 - Keep On Going: Notes carry on under the hit zone.
 - Disappear: Notes disappear when missed.
 - **Board Speed Mode.** How the speed of the fretboard is calculated.
 - BPM & Diff
 - BPM
 - Difficulty
 - Percentage
 - **Board Speed Percent.** How fast the board goes, scaling dependent on Board Speed Mode. 10-400.
 - **Large Drum Neck.** Toggle extra wide drum neck.
 - **Bass Groove Neck.** Choose how the Bass Groove is rendered on the neck.
 - Overlay
 - Replace
 - Off
 - **Guitar Solo Neck.** Choose how the solo neck is rendered on the neck.
 - Overlay
 - Replace
 - Off
 - **Inc. Neck Mode.**
 - Start & End
 - Start Only
 - Off
 - **Change Neck Transparency>** 0-100% transparency of in game necks.
 - All Necks
 - Main Neck
 - Solo Neck
 - Bass Groove Neck

- Fail Neck
 - Overlay Neck
- **Lyrics Settings>**
 - **Show MIDI lyrics.** Determines display of MIDI (RB scrolling) lyrics.
 - 1p only: lyrics are only displayed in single players
 - Auto
 - Off: MIDI lyrics are not displayed.
 - **Lyric Display Mode.** Determines how MIDI lyrics are displayed
 - Scrolling: lyrics scroll across the top in time with the fretboard
 - Simple Lines
 - 2-Line
 - **Show MIDI sections.** Determines if MIDI sections are displayed
 - 1p only
 - Auto
 - Off
 - **Script Lyric Display.** Determines if script (text) lyrics are displayed
 - Auto
 - By Song
 - Dual Lyric Prevention
 - Off
 - **Script Lyric Pos.** How script lyrics are displayed
 - Top
 - Bottom
- **In-Game Display Settings>**
 - **Theme Display Settings>**
 - **RB SP Neck Glow.** Determines if the neck glows when SP is activated in RB themes. On/Off
 - **RB small 1x multiplier**
 - **RB Graphic Mode.** Switches between standard and beta RB themes.
 - **GH SP Lights**
 - **Animated SP Notes.** Determines if spinning SP notes are used. Yes/No
 - **Show Stars In-Game.** Determines if stars are displayed in game
 - By Theme
 - On
 - Off
 - **Show Partial Stars.** Determine if partial stars are displayed.
 - Auto
 - Off
 - **Partial Star Continuous Fillup.** Determine if the outside of stars are filled up during gameplay. Yes/No
 - **Show In-Game Text.** Choose what text alerts are displayed in game.
 - Always

- Never
 - Only Note Streaks
 - **Show HOPO indicator.** Choose display of HOPO indicator. Yes/No.
 - **Show Hit Accuracy.** Choose how hit accuracy is displayed.
 - Friendly: words are used.
 - Numeric: milliseconds delay of hit shown.
 - Both: both words and millisecond delay are shown
 - Off: No hit accuracy information.
 - **Show In-Game Stats.** Choose display of in game information about note streak, notes remaining etc.
 - By Theme
 - Off
 - On
 - **Show Solo Stats.** Choose if statistics in solo sections are displayed.
 - Detail: notes hit and total notes displayed, plus percentage.
 - Percent: percentage notes hit displayed
 - Off
 - **Show Solo Frame.** Choose if a frame surrounds the solo stats.
 - Auto
 - Off
 - **Show Fret Glow Effect.** Yes/No
 - **Fret Glow Color.**
 - Same as Fret
 - Actual Colour
 - **Time Display Format.** How the song length is displayed.
 - Countdown
 - Elapsed
 - Off
 - **Show at Song Start.** What is displayed at the start of a song.
 - Countdown: a countdown from 5-1
 - Part: the instrument being played.
- **Advanced Video Settings>**
 - **Frames Per Second.** Choose the game FPS. Only works when On (Set Below) is chosen in FPS Limiter.
 - **FPS Limiter.** Choose if the FPS should be limited.
 - **Hit Accuracy Pos.** Where the hit accuracy information is displayed.
 - **Solo Stat Positioning.** Where the solo stats are displayed.
 - Rock Band
 - Center
 - Left
 - Right
 - **3D Note Rotation**
 - New
 - Old

- **Show Theme Version Tag.** Choose if the version of the theme is displayed. Yes/No
- **Antialiasing Quality.** The number of AA samples performed on in-game objects. Turn off for higher performance.
- **In-Game Font Shadow.** Choose if fonts have shadows in game. Turn off for higher performance.
- **Preload Glyph Cache.** Choose when glyphs (stars) are loaded.
- **Static Strings.** Yes/No
- **Effects Display Mode.** Choose how sounds effects are displayed on notes. Turn off for higher performance.
 - Static: simple effect
 - Animated: complex effect
 - Off: No effect
- **Advanced Visual effects.** On/Off.

Audio Settings

- **Volume Settings>**
 - **Guitar/Song/Rhythm Volume.** Choose the volume of each track. 0-10.
 - **Screw-up sounds.** Choose the volume of overstrum/miss sounds.
 - **Miss Volume.** Choose track volume for when notes are missed. 0-10
 - **Single track Miss.** Choose the track volume for when notes are missed, in songs with only guitar.ogg. 0-10
 - **Crowd Volume.** Choose the volume of the crowd.
 - **Kill Volume.** Choose what volume the killswitch drops the track to. 0-10.
 - **SFX Volume.** Choose the volume of menu sounds. 0-10
- **Sustain Muting.** Choose when sustained notes should be muted if the fret button is released prematurely.
 - Ultra Wide
 - Wide
 - Standard
 - Tight
 - Off
- **Mute Last Second.** Choose muting of the last second of a song to remove clicks. On/Off
- **Kick Bass Sound.** Choose if a sound is played when the bass drum is played in game. On/Off
- **Starpower claps.** Choose if a clap sounds when SP is ready/used? On/Off
- **Practice Beat Claps.** Choose if a metronome plays during practice play. On/Off.
- **Effects Mode.** Choose the effect the effect button produces on sustain notes.
 - Pitchbend: whammy-like effect

- Killswitch: kills volume to predefined level.
- **Crowd Cheers.** Choose if the crowd cheers in game.
 - Off (Disabled)
 - Always On
 - During SP & Green
 - During SP only
- **Advanced Audio Settings>**
 - **Sample Frequency.** The number of audio samples taken per second.
 - **Sample bits.**
 - **Buffer size.** Size, in kilobytes, of the audio buffer.
 - **Results Cheer Loop.** Choose how the cheering at results is looped.
 - **Cheer Loop Delay.** Time, in milliseconds, between loops of the results cheer.

Setlist Settings

- **Change Setlist Path>** Choose the setlist folder.
- **Setlist Display Mode**
 - By Theme
 - List
 - CDs
 - List/CDs
 - RB2
- **Sort Setlist By**
 - Artist
 - Album
 - Genre
 - Title
 - Difficulty
 - Band Difficulty
 - Song Collection
 - Times Played
 - Year
- **Sort Direction**
 - Ascending/Descending
- **Use Subfolders**
 - Normal/List All
- **Use Tiers in Quickplay**
 - Normal/Sorting
- **Show Filepath**
 - Show/Hide
- **Label Type** Choose the use of album.png or label.png
 - Album Covers/CD Labels
- **Rotating CDs**

- On/Off
- **CD Mode Y-Rotation**
 - Enabled/Disabled
- **Show Song Type Icons** Toggle the display of small icons next to song titles. Requires icons folder in the theme.
 - Yes/No
- **Preload Song Labels** Toggle loading song labels while the setlist is loading. Turn off to decrease loading time.
 - Yes/No
- **Song Previews** Choose when song previews are played in the setlist.
 - Yellow Fret/Auto
- **Instrument (Setlist Score)**
 - Guitar/Lead/Rhythm/Bass/Drums
- **Difficulty (Setlist Score)**
 - Easy/Medium/Hard/Expert
- **Whammy Changes Sort Order**
 - Yes/No
- **Show Additional Stats**
 - Yes/No
- **Change Score Display**
 - Blue Fret/Auto
- **Show Setlist Size** Displays the number of songs in a setlist folder. Does not function in List All mode.
 - Yes/No
- **Cache Song Metadata** Choose if song data should be saved for faster library loading times.
 - Yes/No

Advanced Settings

These settings are mainly for developers and alpha testers.

- **Process Priority** Change the priority of FoFiX on your processor.
- **Debug Settings>**
 - **Print FPS** Display the framerate of FoFiX
 - **Effects debug**
 - **HOPO debug**
 - **Rock Band MIDI events**
 - **Show Unused Events**
 - **Use (notes-unedited.mid)**
 - **Show Fill Status**
- **Log Settings>**
 - **Log INI reads**
 - **Log Class Inits**
 - **Log Loadings**
 - **Log MIDI Sections**

- **Log Undefined GETS**
- **Log Marker Notes**
- **Log SP Misses**
- **Log Unedited MIDIs.**

Mods, Cheats, AI

Important Note: Most of these settings incur a score penalty.

- **Enable Jurgen** Toggle the use of our favourite guitarist, bassist, drummer.
 - On/Off
- **Jurgen Settings>**
 - **Jurgen Player** Choose which player Jurgen plays as.
 - 1/2/Both
 - **Jurgen Logic** If Jurgen is missing notes, mess with this setting.
 - MFH-OnTime1/MFH-OnTime2/Original/MFH-Early
- **Player One Assist** Choose how much Jurgen helps player one.
 - Easy: Jurgen plays the 4th and 5th frets
 - Medium: Jurgen plays the 5th fret
 - Drum: Jurgen plays the bass drum.
 - Off: You're on your own.
- **Player Two Assist** Choose how much Jurgen helps player two. Same options as player one.
- **GH2 Sloppy Mode** Toggle the use of Sloppy GH2 HOPOs
 - On/Off
- **Effects Save SP** Choose if whammy or killswitch saves starpower
 - Yes/No
- **Hit-window Cheat** Increase the size of your hit window. Makes notes easier to hit.
 - Wider/Widest
- **HOPO Frequency Cheats** Increase the number of HOPOs. Even More is equivalent to 8th note HOPOs.
 - More/Even More
- **No Fail** If you can't even pass that Puppetz Hero song, you may need this.
 - On/Off
- **Speed Factor** Choose how fast the song plays and so slow down notes.
 - 0.25x/0.5x/0.75x/1.00x
- **Early Hit-window** Choose how the early hit window is set up.
 - Auto: Song MIDI determines what setting to use.
 - Full (FoF): Hit window extends as far in front of the note as it does behind
 - Half (GH): Only half of the hit window is at the front

- None (RB2): No hit window before the notes.
- **Show Detailed Handicap** Choose if your handicap percentage is displayed in game.
 - Yes/No
- **Mod Settings>** These do not incur a penalty
 - **Cassettes** Use cassettes instead of CDs, just like old FoF.
 - On/Off
 - **Guitar Cases** Use guitar cases instead of CD boxes.
 - On/Off
 - **Low Poly CD List** Use low-poly CDs. Turn this on if you get corruption of the normal CD setlist.
 - On/Off
 - **Megalight RB Notes** Toggle the use of Megalight notes in RB themes. Useful if you get low performance, but want the rest of the RB theme.
 - On/Off