

NAME

xcfa_cli – This program is an implementation of xcf in command line.

DESCRIPTION

xcfa_cli is an application for conversion, normalization, reconfiguring wav files and cut audio files ...

What **xcfa_cli** can do:

- replaygain on files: flac, mp3, ogg, wavpack
- conversions:
 - from files:
 - wav, flac, ape, wavpack, ogg, m4a, mpc, mp3, wma, shorten, rm, dts, aif, ac3
 - to files:
 - wav, flac, ape, wavpack, ogg, m4a, mpc, mp3, aac
- conversion settings for file management:
 - flac, ape, wavpack, ogg, m4a, aac, mpc, mp3
- management tags
- management cue wav file
- manipulation of the frequency, track and bit wav files
- standardization on files: wav, mp3, ogg
- cuts (split) wav files
- displaying information on files

SYNOPSIS

xcfa_cli [**-i** "file.*"] [**-d** wav,mpc,...] [*OPTIONS*]

OPTIONS

--verbose

Verbose mode

-h --help

Print help mode and quit

-i <"file.type"> --input <"file.type">

Input name file to convert in inverted commas: **--input "*flac"**

Type input files: wav, flac, ape, wavpack, ogg, m4a, mpc, mp3, wma, shorten, rm, dts, aif, ac3

-o <path_dest> --output <path_dest>

Destination folder. By default in the source file folder.

-d <wav,flac,ape,...> --dest <wav,flac,ape,...>

Destination file: wav, flac, ape, wavpack, ogg, m4a, mpc, mp3, aac

-r --recursion

Recursive search

-e --ext2src

Extract in the source folder. This option is useful with '**--recursion**'

--nice <priority>

Change the priority of running processes in the interval: 0 .. 20

Management options with default parameters:

--op_flac <"-5">

--op_ape <"c2000">

--op_wavpack <"-y -j1">

```
--op_ogg <"--quality=3">
--op_m4a <"-q 100">
--op_aac <"48">
--op_mpc <"--verbose --overwrite --insane">
--op_mp3 <"-h --nohist --noreplaygain -b 128">
```

Displays information about the files:

--info_files

Displays time, level dBFS, frequency/track/quantification

--info_tags

Displays tags

--info_head

Displays head

Management tags:

--no_tag

The tags will not be carried

--tag_album <"tags">

Tag of album

--tag_artist <"tags">

Tag of artist

--tag_title <"tags">

Tag of title

--tag_number <"tags">

Tag of number

--tag_genre <"tags">

Tag of genre

--tag_year <"tags">

Tag of year

--tag_comment <"tags">

Tag of comment

--tag_description <"tags">

Tag of description

Management cue file:

-c <info|extract> --cue <info|extract>

info Provides information on a WAV or CUE file.

extract Extract all tracks of a WAV file.

Management split:

-s <hh:mm:ss> --split <hh:mm:ss>

Mark the beginning of the file to be cut.

-l <sec> --length <sec>

Specifies the length of the file to cut with the seconds parameter.

Changing the settings of a WAV file:

-f <num> --frequency <num>

Changing the frequency: 8000, 22000, 32000, 44056, 44100, 48000, 88200, 96000 or other

-t <num> --track <num>

Changing the number of tracks: 1, 2, 4, 6

-q <num> --quantification <num>

Changing the quantification: 8, 16, 24, 32, 64

Replaygain: dynamic modification for next files: FLAC, MP3, OGG, WAVPACK

-g <clear|album|track> --replaygain <clear|album|track>

FLAC [clear | album]

MP3 [clear | album | track]

OGG [clear | album | track]

WAVPACK [clear | album | track]

Normalize: static modification for next files: MP3, WAV, OGG

See an excellent article by @Dzef on standardization: <http://ubunteros.tuxfamily.org/spip.php?article159>

--peak

Action on a single file.

Maximum volume amplification for each file.

Increase the overall level of the signal so as to bring the level to 0 dBFS peak without changing dynamics.

--peak_album

Action on a group of files.

Maximum volume boost for a group of files in accordance with the level of differences between each of them.

If the maximum level of one or more files is already at 0 dBFS, the level of all the selected files remain unchanged after normalization. So this mode can be safely used almost systematically.

--mix_rms_album <dBFS>

Action on a group of files.

Adjusting the average volume for a group of files respecting average level of the differences between each of them.

The selecting a value for a file modifies the other files in the group.

--fix_rms <dBFS>

Action on a single file.

Adjusting the average volume of each file.. The selecting a value for a file.

NOTE

The options of conversions of externals programs can be seen from the manpages: \$ **man prog** or \$ **prog**

--help

See: **op_flac**, **op_ape**, **op_wavpack**, **op_ogg**, **op_m4a**, **op_aac**, **op_mpc**, **op_mp3**

EXAMPLES conversion

```
$ xdfa_cli --input "file.wav" -d ogg --dest flac,mpc --output newfolder/
```

```
$ xdfa_cli --input "*.*" --dest ogg,flac,mp3 --output newfolder/ --recursive --op_mp3 "--preset fast extreme"
```

```
$ xdfa_cli --input "*.*" -d mp3 --split 00:00:00 -l 30 -o newfolder/ --verbose --frequency 44100 --track 2 --quantification 16
```

CONVERSION example with two inputs

```
$ xdfa_cli --input "file.wav" --input "other_file.mp3" -d ogg --dest flac,mpc, --output newfolder/
```

EXAMPLES split

```
$ xdfa_cli --input "file.wav" --split_info
$ xdfa_cli --input "file.wav" -d ogg,mpc --split 00:00:32 --length 22 --output newfolder/
$ xdfa_cli --input "file.wav" -d ogg,mpc --split 00:01:00 --length 22 --output newfolder/
```

EXAMPLES setting wav

```
$ xdfa_cli -i "file.wav" -d wav -o newfolder/ --frequency 96000 --track 6 --quantification 32 --verbose
```

EXAMPLES replaygain:

```
$ xdfa_cli -i "*.*" --replaygain clear
$ xdfa_cli -i "*.*" --replaygain album
```

EXAMPLES normalize:

```
$ xdfa_cli -i "*.*" --info_files
$ xdfa_cli -i "*.*" --peak_album
$ xdfa_cli -i "*.*" --peak
$ xdfa_cli -i "*.*" --mix_rms_album -10
$ xdfa_cli -i "*.*" --fix_rms -4
```

EXAMPLES info

```
$ xdfa_cli -i "*.*" --info_files --info_tags --info_head
```

EXAMPLES cue

```
$ xdfa_cli -i "file.cue" --cue info
$ xdfa_cli -i "file.cue" --cue extract
$ xdfa_cli -i "file.wav" --cue info
$ xdfa_cli -i "file.wav" --cue extract
```

SEE ALSO

Consult the documentation of:

a52dec, aacplusenc, mp3check, faac, faad, flac, lame, mac, mpcdec, mpcenc, mplayer, mp3gain, normalize, shorten, shntool, sox, oggenc, vorbisgain, wavpack

AUTHOR

xcfa_cli is developed by BULIN Claude