FuSa SD 1.0.47                                                                                                                     Written by Andy_maN


FuSa SD version 1.0.47


CONTENT


Description
Installation
Usage
What’s SpeeDBoosteR?

Process’ priority and FPS limit
Fullscreen modes
Buttons assignment
Default hotkeys

Adjustment of screen position
Troubleshooting
Reference
Greetings


DESCRIPTION


FuSa SD is plug-in for PSP S&L, which allows you to play using «interlaced» mode
Main features:

· You can play games using any TV set
· Full screen picture
Supported cables:

· Componennt
· Composite
· D-Terminal

· S-Video

Note: 

You should use appropriate type of cable for your TV set.
Be sure, that your TV set supports NTSC signal, otherwise picture will be b/w

INSTALLATION


REQUIREMENTS:
· PSP S&L game console
· CFW 3.80 M33 or newer
· FuSa SD package
If you use other plug-ins:

Copy FuSa_SD.prx file from archive to your seplugins folder on MemoryStick
Add ms0:/seplugins/FuSa_SD.prx line into game.txt and pops.txt files.
If you DON’T use other plug-ins:

Just copy seplugins folder, from archive, to the root of your MemoryStick
Now enter the RECOVERY MENU (Switch off your PSP, then holding R-TRIGGER switch it on)
Select Plugins -> and then enable FuSa_SD.prx for [GAME] and [POPS].

USAGE


Launch some game.

Wait until it fully loads.

Notе:
During the first start, plug-in will create «fusaconfig.db» file, with default settings ,in the seplugins folder. Remember, you can return default settings at any time you want, just remove this file.
Hold (-) and (+) volume buttons for a while, plug-in will be automatically enabled and menu will show up:

Description of main menu:

Cable: inserted …


Indicates inserted cable
DISABLE PLUGIN


Disable the plug-in
SWITCH TO TV


Switch between TV/LCD
SPEED BOOSTER


Enable/Disable the SpeeDBoosteR
FuSa's priority


Adjust process priority
Minimal FPS


Adjust FPS limit
FULLSCREEN MODE


Choose fullscreen mode
ADDITIONAL SETTINGS


Configuration menu
EXIT MENU


Back to game
What’s SpeeDBoosteR?

Theory:

Some games use vertical sync, and when you use «interlaced» mode, they run slow. That’s because of, PSP lcd’s native frequency is ~100Hz, but TV’s frequency in «interlaced» mode is about 30Hz. So the factor of delay is 100/30 i.e. games run 3x slowly.
SpeeDBoosteR was designed to avoid this problem. Currently it’s compatible with some PSP games and with all PSone games, but it’s still in development stage.
So if the game runs slow, you should try to enable SpeeDBoosteR.

Note:
PSone games: You can turn on the SpeeDBoosteR, but you won’t be able to turn it off. You’ll get “Action was blocked” message, if you try to disable it.

Process’ priority and FPS limit.

Picture can blink and sound can stammer in some games. To avoid it, you need to adjust the priority and FPS limit correctly.

Note:

When you enable the plug-in, it will determine what type of game you are running (PSone or PSP) and it’ll load the default settings for appropriate game type.

You can adjust this parameters manually.
You can visit FAQ at our website (see the link below) for more details.
Fullscreen modes.

You can choose one of 3 available modes:

«0» The picture is cropped at top and bottom sides and isn’t stretched horizontally
«1» The picture isn’t stretched horizontally
«2» The picture is stretched to full screen area
Note:

Each screen mode has different CPU load level. The  «2» is the hardest one, and the «1» is the quickest one . 
Description of configuration menu:


BUTTONS ASSIGNMENT


Hotkeys’ assignment

SCREEN POSITION ADJUSTMENT
Adjustment of screen position

BACK TO MAIN MENU


Return to main menu
Hotkeys’ assignment.
Choose necessary hotkey, which you want to assign new buttons combo for. 

The Currently: string indicates which buttons combo is already assigned.

Press Х, to reassign the combo buttons. 
You will get 3 seconds, to assign new combo buttons. Press О to return to the configuration menu.
Note:

After you’ve pressed О button to return to the previous menu, plug-in will save new configuration to file.
Default hotkeys.

Show the main menu (and enable the plug-in, if it’s disabled)


(-) and (+)
Enable/Disable the SpeeDBoosteR


(-) and L-TRIGGER

Enable/Disable the plug-in


(-) and [ ]

Toggle TV/PSP LCD


(-) and R-TRIGGER
Adjustment of screen position.

If you notice, that the picture is allocated incorrectly on TV’s screen, you can use this feature, to press this issue. Use RIGHT/LEFT or UP/DOWN buttons to change position of the white frame, which shows current screen position.
Note:

Screen position setting is unique for each screen mode. Remember that mode «0» doesn’t allow you to move screen vertically.
Note:

After you’ve pressed О button to return to the previous menu, plug-in will save new configuration to file.


TROUBLESHOOTING


Why the picture is b/w?

Be sure that your TV set supports NTSC signal and your cable type.

Game runs too slow.
Try to use the SpeeDBoosteR. Remember, it’s still in development stage.

Why picture blinks and sound stammers?

Process’ priority and/or FPS limit are incorrectly adjusted. You can read FAQ or check appropriate «Compatibility listе» at our website.
Why picture is «pixilated»?

PSP native resolution is 480x272 and TV resolution is about 720x240. During the up scaling  pixels are becoming larger. The only one solution is to wait for GfX filter for FuSa SD, which we are working on.
Why PSone games freeze on restart or exit?

This «bug» is linked with new SpeeDBoosteR and isn’t fixed yet, perhaps, we’ll fix it in next release.

When I enable the plug-in my game crashes.

Activate the plug-in after you've loaded level and seen "intro" videos. You can also try to activate it without cable plugged in.
The picture’s color is odd.

This is very rare «bug», try to press HOME several times. 

Game crashes on exit.

Try to disable the SpeeDBoosteR and/or to unplug the cable.

REFERENCE


Official website:


http://www.foosa.do.am
Forum:


http://www.foosa.do.am/forum
Compatibility list for 1.0.47:


http://foosa.do.am/publ/1-1-0-2
FAQ:


http://foosa.do.am/faq/


GREETINGS


J.F. more known as Chilly Willy, for his advices and attention to FuSa project
Special thanks fly away to SilverSpring for his «display.c» the source of display.prx
hlide for his help with functions patching 
TyRaNiD for his remotejoy source
Guys from #pspdev
All ps2dev community
These beta-testers: baramos(59), keeponjammin(44), acidpunk(35), AndreYin(4), wootbeer(4), ximenes(3), soraxroxas13(2)

And everybody, whom we've forgotten... sorry :(


[EN]
                         
Copyrights © 2008 OldPrisoneR & Andy_maN

