Boulder Dash Common File Format

Proposal written by: Tim Stridmann
Version: 0.32 
Last modified: 14 February 2004 
Based on: Grant Walker's text format proposal and Michal Kowalski's Boulder Rush cave format 

The structure

; A comment line
[BDCFF] ; BDCFF necessary header
; Info about BDCFF version, etc.
Version=0.2

[game]
; game and default cave attributes

[mapcodes]
; extended codes for map-coded caves, may be absent.
Length=1 ; The length (1 or 2 characters) of the map-codes. Default value = 1
; For example,
.=DIRT
W=STEELWALL
; ...etc. If Length = 2 then ..=DIRT, Ws=STEELWALL, etc.
[/mapcodes]

[cave]
; cave data and attributes
Size=6 5

[demo]
; demo data for this cave, all demo may be in one line, i.e. .30ur7 etc.
.30 ; no movement for 30 turns
u ; move up one space
r7 ; move right 7 spaces
; etc.
[/demo]

[objects]
; cave objects data, this is absent if cave is map-coded.
; For example,
Point=1 1 INBOX
Line=2 1 2 4 DIAMOND
Point=4 3 OUTBOX
[/objects]

[/cave]

[cave]
; next cave, etc.

[map]
; a map of a cave, is absent if cave is object-coded.
; For example,
WWWWWW
WXd..W
W.d..W
W.d..W
W.d.PW
WWWWWW
[/map]

[/cave]

[/game]

[/BDCFF]
The Attributes

Name 

Cave (or game) title (string) 

Date 

Date of cave (or game) creating (string, 2002 or 2002-10 or 2002-10-31 format) 

Author 

Cave (or game) author (string, for cave default equals game author) 

WWW 

Link to author's webpage 

Description 

Cave (or game) description (string) 

Charset 

Character set, for example "space" for BD3, default = "original" 

Fontset 

Font set, for example "space" for BD3, default = "original" 

Difficulty 

Difficulty of the game (or level). For info purposes 

Lives 

Initial number of lives (number, default = 3). Available only in [game] section 

BonusLife 

Bonus life score (number, default = 500) 

Levels 

Default number of levels (number, default = 1). Available only in [game] section 

Intermission 

Is intermission (boolean, default value = false). Available only in [cave] section 

CaveSize 

Default cave width and height (two numbers, default values = 40 and 22). Available only in [game] section 

IntermissionSize 

Default intermission cave width and height (two numbers, default values = 20 and 12). Available only in [game] section 

Size 

Current cave width and height (two numbers, default values correspond to game info). Available only in [cave] section 

DiamondValue 

Number of points per diamond (two or one numbers, second value is number of bonus points per diamond) 

DiamondsRequired 

Number of diamonds required to successfully finish the cave for each level (five - or one - numbers). Available only in [cave] section 

CaveTime 

Cave total times for each level (five - or one - numbers). Available only in [cave] section 

CaveDelay 

Used in BoulderDash Construction Kit engine 

Colors 

Cave colors (string, five or less color names. May be not used) 

InitialFill 

Initial fill element (element name). This element is used to fill entire field. Default is DIRT 

RandSeed 

Random generator seed values for corresponding pseudo-randomly placed elements (five numbers) 

RandomFill 

Pseudo-randomly placed elements (four or less pairs of element name and it's probability). This info is used to pseudo-randomly fill entire field. Available only in [cave] section 

MagicWallTime 

Magic wall milling time (number) 

AmoebaTime 

Amoeba slow growth time (number) 

AmoebaGrowthProb 

Amoeba slow (and fast) growth probability (two or one number, default values = 0.03 and 0.25) 

AmoebaThreshold 

The percentage of the cave the amoeba is allowed to occupy before turning to boulders (number, default = 0.227) 

SlimePermeability 

Slime permeability (number) 

HatchingDelay 

Rockford's hatching delay (number) 

Cave Objects

Point=x y element 

Single element placed on given position 

Line=x1 y1 x2 y2 element 

Line of elements 

Rectangle=x1 y1 x2 y2 element 

Outlined rectangle of elements 

FillRect=x1 y1 x2 y2 element [element2] 

Filled rectangle of elements 

Raster=x y numberx numbery stepx stepy element 

Add=incx incy element1 element2 

This was used only in BD2 as I know. 

Cave Elements and Default Map Codes

	element
	1 char. code
	2 char. code 

	SPACE
	 
	  

	DIRT
	.
	.. 

	WALL
	w
	  

	MAGICWALL
	M
	  

	OUTBOX
	X
	  

	HIDDENOUTBOX
	H
	  

	STEELWALL
	W
	  

	FIREFLYl
	Q
	ol 

	FIREFLYu
	o
	ou 

	FIREFLYr
	O
	or 

	FIREFLYd
	q
	od 

	BOULDER
	r
	rr 

	BOULDERf
	 
	rf 

	DIAMOND
	d
	dd 

	DIAMONDf
	 
	df 

	INBOX
	P
	  

	HEXPANDINGWALL
	x
	  

	VEXPANDINGWALL
	v
	  

	EXPANDINGWALL
	V
	  

	BUTTERFLYd
	c
	bd 

	BUTTERFLYl
	C
	bl 

	BUTTERFLYu
	b
	bu 

	BUTTERFLYr
	B
	br 

	AMOEBA
	a
	  

	SLIME
	s
	  


History

· v. 0.32 (14 February 2004) 

· Some minor changes 

· v. 0.3 (26 November 2002) 

· Some default values were added 

· New attributes: BonusLife, Charset, Fontset, CaveDelay, Levels, Difficulty 

· v. 0.2 (15 May 2002) 

· Closing tags ([/cave], [/game], etc.) were added. 

· Length attribute for the [mapcodes] section. 

· The [demo] section. Every cave may contains demo info now. 

· v. 0.1 (12 May 2002) 

· First release 

Martijn’s Boulder Dash Fan Site
