Setting up xvid_encraw to transcode HD/SD material to SD avi files.
1. Download xvid_encraw. Unarchive to working directory (ex. C:\encode)
2. Download latest ffmpeg autobuild. Unarchive and drop in working directory.

3. Download eac3to and unarchive. I put the whole folder in a separate folder under the working directory.

4. Download and install avisynth.

5. Download ffmpegsource. Unarchive files. Navigate to ffms2-mt-rxxx folder. Copy ffms2.avsi, ffms2.dll, and ffmsindex.exe to Avisynth plugins directory (likely C:\Program Files\Avisynth\plugins).
6. Download Undot and TIVTC from here. Put undot.dll and tivtc.dll in Avisynth plugins directory as well.

Open up notepad and create the following batch file(s). Call them something that you will understand (avi-720p.bat, avi-1080i.bat, avi-SD.bat) (the first batch file is specifically for 720p TV shows, the second can be used for 1080i shows and third for 480i [SD])
· These batch files can be run in any directory where you have videos that you want to transcode to MPEG4/AVI. I recommend this not be the same directory as the working directory where you put all of your programs above. It will process all .mpg files in the directory with the same settings
· You need to fill in the path to wherever you are storing your executables from above.
· C:\Temp is just a temporary storage directory. You can make it whatever you want. It needs to actually exist (i.e. it will not create it for you)
· A number of files will be created that will not be needed after transcode is complete. The final file will be in <conversion directory>/output. (see cleanup below if you want to create a separate batch file to delete these files. You can also just add these commands to the end of each of the conversion scripts to have them delete them for you.)
I have a directory called ToConvert, where I place my files that I wish to transcode. If these are Tivo files, they have already been processed through VideoRedo to cut out commercials and run through QSF (Quick Stream Fix). They are now .mpg files. If they are DVD rips, they have also been run through VideoRedo’s QSF to create a single .mpg file.

· The script file creates an .avs file for each file in the directory. It is called samenameasyourvideo.avs. Do not use spaces in the filenames. Batch files see them as linebreaks. The .avs file is the script that is used by Avisynth to open your video and manipulate it and then frameserve to xvid_encraw.
· Next, the batch file will begin processing the files (alphabetically). It will extract the ac3 audio track, process the video through pass1 and pass2 XviD encoding, and then mux the resultant video stream with a transcoded mp3 version of the ac3 audio.

· At the beginning of pass1 encoding, ffmpegsource will create an index file that is used during the encoding process (this might take a few minutes and it looks like nothing is happening in your CMD shell window).

· It will work through each file in succession until complete.

· You can adjust the -bitrate parameter to achieve whatever size/quality you want.

· If you run xvid_encraw -help (from CMD window in working directory), you will get a listing of all of the options for encoding. I use this particular set of parameters for transcodes for one of my media players. You might need to tweak them for your use.

--------------------------------------copy text below to text file (720p)--
FOR %%A IN (*.mpg) DO (
 ECHO FFMPEGSource2("%%A"^)

 ECHO SelectEven(^)

 ECHO TDecimate(^)
 ECHO Undot(^)
 ECHO Lanczosresize(720, 400^)

)> %%~nA.avs

setlocal

set xvid="PathTo\working directory\xvid_encraw.exe"

set ffmpeg="PathTo\working directory\ffmpeg.exe"

set eac3to="PathTo\working directory\eac3to.exe"

mkdir output

FOR %%A IN (*.mpg) DO (

%eac3to% %%A %%~nA.ac3

%xvid% -pass1 "C:\Temp\%%~nA.log" -qtype 1 -nopacked -bvhq -max_bframes 3 -threads 0 -i %%~nA.avs -o NUL

%xvid% -pass2 "C:\Temp\%%~nA.log" -i %%~nA.avs -bitrate 2000 -qtype 1 -nopacked -bvhq -max_bframes 3 -imin 1 -bmin 1 -pmin 1 -threads 0 -avi %%~nA.avi

%ffmpeg% -i %%~nA.avi -i %%~nA.ac3 -vcodec copy -acodec libmp3lame -ab 128k -ar 48000 -ac 2 %%~dpA\output\%%~nA.avi

)
--------------------------------------copy text above to text file (720p)--
------------------------------------copy text below to text file (1080i)--
FOR %%A IN (*.mpg) DO (
 ECHO FFMPEGSource2("%%A"^)
 ECHO Lanczosresize(720, Height)
 ECHO TFM(^)

 ECHO TDecimate(^)
 ECHO Lanczosresize(width, 400^)

 ECHO Undot(^)
)> %%~nA.avs

setlocal

set xvid="PathTo\working directory\xvid_encraw.exe"

set ffmpeg="PathTo\working directory\ffmpeg.exe"

set eac3to="PathTo\working directory\eac3to.exe"

mkdir output

FOR %%A IN (*.mpg) DO (

%eac3to% %%A %%~nA.ac3

%xvid% -pass1 "C:\Temp\%%~nA.log" -qtype 1 -nopacked -bvhq -max_bframes 3 -threads 0 -i %%~nA.avs -o NUL

%xvid% -pass2 "C:\Temp\%%~nA.log" -i %%~nA.avs -bitrate 2000 -qtype 1 -nopacked -bvhq -max_bframes 3 -imin 1 -bmin 1 -pmin 1 -threads 0 -avi %%~nA.avi

%ffmpeg% -i %%~nA.avi -i %%~nA.ac3 -vcodec copy -acodec libmp3lame -ab 128k -ar 48000 -ac 2 %%~dpA\output\%%~nA.avi

)
------------------------------------copy text above to text file (1080i)--
------------------------------------copy text below to text file (480i)--
FOR %%A IN (*.mpg) DO (
 ECHO FFMPEGSource2("%%A"^)

 ECHO TFM(^)

 ECHO TDecimate(^)
 ECHO Lanczosresize(720, 400^)

 ECHO Undot(^)
)> %%~nA.avs

setlocal

set xvid="PathTo\working directory\xvid_encraw.exe"

set ffmpeg="PathTo\working directory\ffmpeg.exe"

set eac3to="PathTo\working directory\eac3to.exe"

mkdir output

FOR %%A IN (*.mpg) DO (

%eac3to% %%A %%~nA.ac3

%xvid% -pass1 "C:\Temp\%%~nA.log" -qtype 1 -nopacked -bvhq -max_bframes 3 -threads 0 -i %%~nA.avs -o NUL

%xvid% -pass2 "C:\Temp\%%~nA.log" -i %%~nA.avs -bitrate 2000 -qtype 1 -nopacked -bvhq -max_bframes 3 -imin 1 -bmin 1 -pmin 1 -threads 0 -avi %%~nA.avi

%ffmpeg% -i %%~nA.avi -i %%~nA.ac3 -vcodec copy -acodec libmp3lame -ab 128k -ar 48000 -ac 2 %%~dpA\output\%%~nA.avi

)
------------------------------------copy text above to text file (480i)--
The following batch file can be used to cleanup the conversion directory once you have processed your videos. If you want to delete the source files as well, remove the REM command at the beginning of the del *.mpg line. **WARNING** using the del command in a batch file does not move files to your recycling bin in Windows. They are GONE. **WARNING**

------------------------------------copy text below to text file (cleanup)--

del *.txt

del *.ac3

del *.mpg.ffindex

del *.avi
del *.avs

REM del *.mpg

------------------------------------copy text above to text file (cleanup)--
