

LINE 6

POD FARM™ 2
WINDOWS® OPTIMIZATIONS

**Improve the performance of your PC
with Line 6 POD Farm™ 2 & audio recording software**

Windows® XP - Windows Vista® - Windows® 7

TABLE OF CONTENTS

Digital Audio and your Computer.....1•1

Windows® XP Optimizations2•1

- Making System Tweaks in Windows® XP..... 2•1
- Disable Your Onboard or Add-in Sound Card..... 2•1
- Turn Off Windows® System Sounds..... 2•2
- Disable Error Reporting..... 2•3
- Disable the Remote Assistance Option 2•3
- Turn Automatic Updates Off 2•3
- Processor Scheduling..... 2•3
- Set Virtual Memory to a Fixed Size..... 2•4
- Enable DMA Mode for All IDE Hard Disk Drives 2•4
- Disable the Indexing Service..... 2•5
- Exit All Unnecessary Applications..... 2•5
- Disable Startup Programs with the System Configuration Utility 2•6
- Internet and Network Connections..... 2•6
- Disable Windows® System Restore..... 2•6
- Display & Power Settings..... 2•6
- Maintenance Tasks 2•8

Windows Vista® Optimizations.....3•1

- Windows® Update..... 3•1
- Making System Tweaks in Vista®.....3•1
- Disable Your Onboard or Add-in Sound Card..... 3•4
- Turn Off Windows® System Sounds..... 3•4
- Turn Off Visual Effects..... 3•5
- Disable the Remote Assistance Options 3•6
- Processor Scheduling..... 3•6
- Set Virtual Memory to a Fixed Size..... 3•7
- Enable DMA Mode for All IDE Hard Disk Drives 3•7
- Exit all Unnecessary Applications 3•8
- Disable Startup Programs with the System Configuration Utility 3•9
- Internet and Network Connections..... 3•9
- Display & Power Settings..... 3•9
- Maintenance & System Tools 3•13

Windows® 7 Optimizations4•1

Windows® Update..... 4•1

Making System Tweaks in Windows® 7 4•1

 Disable your Onboard Sound Card 4•4

 Turn Off Windows® System Sounds 4•5

 Turn Off Visual Effects..... 4•5

 Disable the Remote Assistance Options 4•6

 Optimize Processor Scheduling 4•7

 Set Virtual Memory to a Fixed Size..... 4•7

 Enable DMA Mode for IDE Hard Disk Drives..... 4•8

 Exit all Unnecessary Applications 4•8

 Disable Startup Programs with the System Configuration Utility 4•9

 Internet and Network Connections 4•10

 Display & Power Settings 4•10

 Maintenance & System Tools 4•12

Additional Resources.....5•1

Helpful Computer Optimization Sites 5•1

Line 6 Online Resources..... 5•1

Line 6, POD, POD Farm, POD Studio, TonePort, GearBox, Line 6 Monkey, ToneDirect Monitoring, Guitar-Port, FBV, FBV Shortboard, FBV Express, Variax, Line 6 Edit and CustomTone are trademarks of Line 6, Inc. All other product names, trademarks, and artists' names are the property of their respective owners, which are in no way associated or affiliated with Line 6.

Copyright © 2010 Line 6, Inc.

DIGITAL AUDIO AND YOUR COMPUTER

These are indeed great times for home recording! Modern Windows® PC's are now very affordable and more powerful than ever, making them more than capable of being used as Digital Audio Workstation (DAW) machines. However, most PCs are not typically configured for optimal performance for the specific demands of digital audio right out of the box. The following tips are offered as suggested optimizations you might try on your Windows® system to possibly improve the performance with your Line 6 POD Studio™, TonePort™, POD®xt, POD® X3, POD Farm™ 2 software, POD Farm™ Plug-In, as well as their use with popular DAW audio applications.

It is important to note that many of the default Windows® settings do offer some advantages, conveniences, and even security improvements for the general use of your computer. You should evaluate the trade-off of the security and conveniences some of these services offer to your everyday computing work before you go disabling all of them. It is also a good idea to **always back up your system and data before changing system settings**, and to keep a written list of all settings you've changed and know how to reset them back in case you encounter decreased performance issues.

Note: PC configurations can differ widely. The following tips are offered as suggestions only and Line 6 cannot be held responsible for problems caused to your system by applying settings changes. Please seek the assistance of a qualified service technician if you are not familiar with these Windows® operating system settings. So we'll say it once again... Back up your system first before making changes!

Digital Audio Demands

A few basic understandings are helpful as you start working with digital audio hardware & software, and the demands they make on your computer system. Here are a few helpful insights.

CPU Usage

This refers to the processing power that your computer uses to do lots of very complex math for such things as applying all those cool effects and amp models to your sound. Once you start running other audio applications and multiple plug-ins, this starts using more CPU (Central Processing Unit) cycles. It is best to run only the applications and processes you need to get the most out of your computer's finite amount of CPU resources. And, of course, the faster processor your computer has, the better. The newer Dual-Core and Quad-Core processors offer even better performance than earlier processors since these multiple CPUs all pitch in and share the processing load!

Hard Disk Access

This is the "input/output" speed at which audio data can be written to your hard disk during recording, and read from your hard disk during playback. Your hard disc access capability directly affects how many tracks you can record/play back in a Multitrack software project, for example. Recording digital audio also uses a great deal of hard disk space, so it is a good idea to have lots of free Gigabytes available. The speed of your hard disk itself is important here. It is best to have a hard disk with a 7200 RPM speed or higher. Also, newer PC's support the Serial ATA (SATA) interface for internal hard disks - If yours does, you should purchase a SATA type hard disk rather than IDE since SATA is a bit faster. A common practice among folks using their computer for audio work is to add a second hard disk and use it strictly for storing and recording audio files, while the original drive is used primarily as your "C" drive where Windows®, POD Farm 2, and all applications & plug-ins are installed.

Note that often laptops today still come standard with a 5400 RPM speed internal hard disk, which may not be quite up to the task of more than simple multitrack audio recording projects. It is possible to purchase an external hard disk, such as one with a USB 2 or Firewire interface, that is 7200 RPM or faster to use as a secondary audio disk. External hard disk drives are also handy for back-ups as well (you are backing up your data, right?)

RAM

(Random Access Memory) Many modern applications use lots of this type of memory, so the more RAM you have, the better, up to the 3.2 GB maximum that Windows® 32 bit operating systems support. One of the big advantages of the newer Windows® 64 bit systems is their support for more than 3.2 GB of RAM. As RAM is getting cheaper all the time, and as hardware and software support increases for 64 bit systems, these are likely to be the “next big thing” for DAW systems.

Note: POD Farm 2 Plug-In and standalone application both fully support Windows® XP, Windows Vista® & Windows® 7 - 64 bit versions, so if your PC is running one of these operating systems and 64 bit DAW software, we’ve got you covered!

If you are running a multitrack DAW application, effects plug-ins and soft-synths along with POD Farm 2, then RAM will be used up quickly. So it a great investment to fill up those RAM slots with all you can afford (but remember that it will not reduce these applications’ additional needs for CPU processing). Be sure to check your PC or motherboard documentation to see specifically what type of RAM it takes, and the capacity of RAM it will hold per RAM slot before you order the wrong type and have to face the dreaded chore of trying to return electronics parts!

Hardware Conflicts

It is best to avoid connecting unnecessary peripheral hardware devices when working with audio on your PC. Since POD Studio, TonePort, GuitarPort, POD X3 & PODxt devices connect to your USB port, you especially want to avoid any devices sharing the same USB bus. It can require advanced technical skills to track down device conflicts, and this is beyond the scope of this document – consult a technician for assistance if needed. But you can often avoid conflicts by simply not installing or disabling unneeded devices. For example, adding devices such as document scanners, Bluetooth adapters, printers, a USB coffee warmer, etc. can all raise the chances of conflicting with your audio device. Strive to keep your audio PC lean and mean, at least while running your audio applications.

Cables

Note that digital connections, such as the S/PDIF outputs on POD Studio & TonePort UX2, UX8, KB37, PODxt Pro and POD X3, require the use of a special 75-ohm coaxial cable to effectively transmit digital signals without loss or interference. Be sure to ask for this cable type from your preferred audio or video gear retailer for digital audio connections to/from your Line 6 hardware. For all analog audio connections, get yourself some good quality shielded instrument cables. Cheap cables often do not hold up well and can be a source of noise and tone loss if not well constructed. It is a good idea to invest in a few good quality cables and keep them away from cats and drummers. Before spending an entire day trying to figure out why you aren’t getting a signal through your setup, check your cables!

With the above understandings, you can already see one common rule of thumb – **More** processing & disk speed, **more** disk space and **more** memory is **better**! But you do not necessarily need to go upgrade your PC right now. If your computer meets the recommended requirements then it is likely just fine to get going with your Line 6 hardware and POD Farm 2 needs. To squeeze more out of your current system, take a look at the following sections for plenty of tips and tweaks!

WINDOWS® XP OPTIMIZATIONS

To follow is a number of settings changes that have been proven to optimize Windows® XP specifically for better performance of audio software. It is worth mentioning once again... It is a really good idea to **do a complete backup of your system and data before making any of these system changes** so that you can restore your system to its previous state if any problems are encountered!

Making System Tweaks in Windows® XP

First, here's a bit of information about accessing system settings in Windows®.

Switch to the Classic Start Menu Mode

Within this chapter, instructions are provided assuming you have Windows® XP set to use the **Classic Start Menu** mode, which remains the preference of many computer audio geeks. To switch to this mode, right-click on the Windows® **Start** button and choose **Properties > Start Menu tab > Classic Start Menu** option. While you are here, click on the **Customize** button, and then check the box for **Expand Control Panel**. Click OK to close both dialogs.

The Windows® Control Panel

Many of the following settings are accessed in the **Windows® Control Panel**, which you intelligently just chose in the previous step to display as “Expanded” as a convenient sub-menu. Click on the **Start** button and choose **Settings** to get to the expanded Control Panel sub-menu as needed:

Accessing the Windows® Control Panel Menu

Disable Your Onboard or Add-in Sound Card

When using Line 6 POD Studio™, TonePort™, GuitarPort™, POD®xt or POD® X3 hardware as your sound card device for recording and playback in audio applications, you may not need to have any other sound card enabled. In some cases you may even encounter a hardware conflict with some “onboard” and/or add-in sound cards. The best solution can be to simply disable any unnecessary, additional sound card within **Windows® Device Manager**.

Go to **Control Panel > System > Hardware tab > Device Manager button**. Click the + symbol to the left of **Sound, video and game controllers** to expand it. Now right-click on your onboard sound card device, or other sound card device that is not in use, and choose **Disable**. Click **Yes** when it prompts you if you really want to disable the device. The device then appears in the list with a red “X” to show it is disabled. You can come back to Device Manager any time, right click on the disabled device and choose **Enable** to enable it again.

Windows® Device Manager - OEM Sound Card (a SoundMax device) has been disabled

Note that if you disable another sound card, Windows® will often then automatically assign your connected Line 6 USB device as the Windows® “default device” for all sound playback. This means that many audio applications such as Windows® Media Player, iTunes®, games, etc., will route their audio playback to your Line 6 device, which may or may not be what you want. The audio capabilities of Line 6 USB hardware are likely much higher quality than your on-board or add-on sound card, but Line 6 devices do not support some features such as MIDI playback, 5.1 surround output, or accelerated 3D audio for games. If you need these features, then it is best to set a sound card that does for the Windows® default playback device, or specifically for the applications with these requirements. You can, however, avoid Windows® system sounds playing through your Line 6 device independently of the Windows® default playback device assignment – see the next section.

Turn Off Windows® System Sounds

These little dings and beeps can be handy alerts, but not very pleasant to hear blaring at high volume, especially if they are assigned to play through your Line 6 audio device. To turn them off, go to **Control Panel > Sounds and Audio Devices > Sounds tab**. Choose **No Sounds** as the Sound Scheme. Click **OK** to exit the dialog. You can always come back here and turn the sounds back on if you really miss them.

The Sounds and Audio Devices Properties dialog - setting the No Sound scheme

Disable Error Reporting

Eliminate those pesky pop-up warnings by disabling this error reporting feature. Go to **Control Panel > System > Advanced Tab > Error Reporting** and then click the **Disable Error Reporting** button. Keep the checkbox checked for the **But notify me if critical errors occur** option.

Disable the Remote Assistance Option

Some technical support departments may ask you to keep this service active, but if this is not the case for you, then you can disable it. Go to **Control Panel > System > Remote Tab** and uncheck the option for **Allow Remote Assistance invitations to be sent from this computer**.

Turn Automatic Updates Off

Windows® updates are actually highly recommended by Microsoft, and indeed many are for security enhancements and offer critical fixes. But you may prefer to set the **Automatic Updates** feature off and check manually at the Windows® Update web site for your updates to avoid this service kicking in while you are tending to audio processes. Go to **Control Panel > System > Automatic Updates tab**, and select **Turn Off Automatic Updates**. If you do choose to turn this option off, then be sure to check manually on the Microsoft Windows® Update site for critical updates on a regular basis.

Processor Scheduling

Some audio applications recommend setting the **Processor Scheduling** setting to “**Background Services**” rather than the XP default of “**Programs**”. Others claim it can be detrimental to processing, so evaluate its advantages on your system. Go to **Control Panel > System > Advanced Tab > Performance Settings > Advanced Tab**, and set the Processor Scheduling to **Background Services**.

Set Virtual Memory to a Fixed Size

Windows® uses a section of your hard drive as a “paging file” for storing and retrieving immediate data when your RAM is filled. It can help to make this file a fixed size rather than let Windows® dynamically resize it. Note that you’ll need to restart your computer after changing these settings. To make this change, go to **Control Panel > System > Advanced tab > Performance Settings button**. Select the **Advanced tab** and then click the **Change** button within the **Virtual Memory** section. Choose the **Custom size** option and you can then type in new minimum and maximum values.

It is typically recommended to use a value that is 1.5 to 2 times the amount of your PC’s total RAM and enter this same value in to BOTH fields so that it maintains a fixed file size. Click the **Set** button, and then OK to close the dialog. Click OK for the alert and restart your computer for the changes to take effect.

The Virtual Memory dialog - Custom paging file created on the C drive

Enable DMA Mode for All IDE Hard Disk Drives

Note: This tip is only for IDE type hard disks. The latest PCs often now come with Serial ATA (SATA) interface controllers and hard disks for which this Device Manager setting change is not applicable.

Check to make sure the transfer mode for your IDE hard disk drive(s) is set to the **DMA** mode, otherwise the disk access speed will be poor. Go to **Control Panel > System > Hardware tab > Device Manager button**. Expand the entry labeled **IDE ATA/ATAPI controllers**. Right click on the **Primary IDE Channel** item and select **Properties** and go to the **Advanced Settings tab**. Check that the **Transfer Mode** options are set to **DMA if available** for all channels. Repeat this for all IDE channel items beneath IDE ATA/ATAPI controllers.

Checking the IDE Transfer Mode

Disable the Indexing Service

Unless you are using the Windows® **Search** function very often to find files on your computer, then this service is yet another you might consider disabling. This service basically runs through and catalogs items on your hard disks and makes the Windows® Search function more efficient, but it can cause some random “slow-downs” and high CPU usage when it kicks in. If you are using your PC mostly for audio work and keep your projects well organized, then you’ll likely know where most things are all the time anyway! To disable this service, go to the **Control Panel** and select **Administrator Tools** and then **Services**. In the **Name** column of the **Services** dialog, find and double-click on the one titled **Indexing Service** to launch its **Properties**. In the **Startup type** drop-down, choose **Disabled**. Click **OK** when done.

You can of course come back to the **Services** at any time and set this back to **Manual** if you want to allow the **Indexing Service** to be re-activated again.

Exit All Unnecessary Applications

This follows common sense – to free up more resources you should avoid running other programs as much as possible when running **POD Farm 2** and/or **DAW** applications. But many Windows® programs and utilities are set to launch automatically when you start your system and you may not even know it. One way to look for these is in the Windows® **Taskbar**, but first you may need to change a setting to see them all:

Right click on the **Start** button and select the **Taskbar** tab. Uncheck the **Hide inactive icons** checkbox. You will now likely see several little icons on the **Taskbar**, at the lower right of your screen, next to your clock. Most utility applications that start with Windows® will display a little icon here. You should know what it is you are accessing before shutting one of these off – usually hovering over the icon for a moment will show a tooltip informing you what utility it is. If it is one you do not need, often you can right click on the icon and choose **Exit**. The utility will again start next time you reboot your machine. Or, for more advanced Windows® XP users, you can try using the **System Configuration Utility** (see next tip).

Disable Startup Programs with the System Configuration Utility

It is not recommended you use this utility unless you are familiar with the Windows® XP operating system – seek the help of a technician if needed. To access the **System Configuration Utility**, go to **Start > Run** and type in **msconfig**, and then go to the **Startup tab**. All checked items here are set to start running when you boot Windows. If some of these are not necessary, you can uncheck them. Note that some of these will likely be important security utilities, such as Anti-Virus software, which you probably never want to surf the Internet without. You will need to restart your computer for changes in this dialog to take effect.

Tip: Sometimes the name or path displayed for each Startup item isn't very telling as to what the application actually is. You can often find out, as well as obtain some details that can help you decide if you should uncheck it or not, by doing a Google® Internet search using the .exe filename.

Internet and Network Connections

You'll likely want your PC to be able to connect to the Internet or perhaps a network, but some users find that having a connection active while using audio applications causes glitches or drop-outs, especially if using a wireless connection or USB wireless network card. One thing you can try is to disconnect from the Internet/network while using your audio applications if you find that it is causing some interference. Likewise, during the times that you are not connected, you should not need to have Internet/Networking utilities running, such as Windows® Firewall, Anti-Virus and Anti-Spyware, networking utilities, etc. It is not recommended that you exit these services while connected to the Internet, since they are necessary security measures.

Disable Windows® System Restore

The Windows® System Restore utility can be a helpful system tool to have running, since it regularly makes backups of important Windows® system files and drivers, and allows you to switch to the backed-up version in case of problems. But this service comes at some costs - the use of a significant amount of disk space, CPU usage and the disk access it needs when it kicks in. If you see no problems with it active, then leave it on. But if you need to solve audio problems and want to try turning it off, then you can access it in **Control Panel > System > System Restore Tab**. You can choose **Turn off system restore for all partitions** to completely disable it. Or, if you have more than one hard disk partition, one compromise is to keep active for only your C: partition, and disable all other partitions. Click on the OK button and restart your computer for the setting to take effect.

Display & Power Settings

The following items are all accessed within the Windows® Control Panel:

Turn off the Screen Saver

You likely do not want a screen saver kicking in during the middle of your perfect take when recording. To turn this off, go to **Control Panel > Display** and select the **Screen Saver** tab and choose **None** for the **Screen Saver** option.

Turn Off Visual Effects

By default, Windows® XP has numerous **Visual Effects** active. These do make the interface look pretty, but also utilize resources. You can toggle many of these on/off individually, or one easy tweak is just to turn all off within the Performance Options dialog. Go to the **Control Panel > System > Advanced tab > Settings button**, and then choose the **Visual Effects tab** in the **Performance Options** dialog. Select the **Adjust for best performance** option. Optionally, you can check only the individual display options here to turn them on if you think some are sufficiently visually stimulating to not do without. Click the **OK** button when done.

The Visual Effects settings - “Best performance” option selected

Remove Background Picture

Having a high resolution photo or rotating slide show will use some resources – setting this to a plain, boring color will be a little less demanding, and maybe keep you focused on your music instead! To change this, go to **Control Panel > Display > Desktop Tab**, and for the background picture select **None**.

Turn Off Power Schemes

There is probably no reason for your audio PC components to ever need to power down when the system is plugged in (although if you have a laptop, then this can conserve the battery). To avoid this from happening, go to **Control Panel > Power Options**, and in the **Power Schemes tab**, set each of the following items to **Never** within the **Plugged In** column; **Monitor**, **Hard Discs**, and **System Standby**.

Turn Off Hibernation

There is likely no need for your audio PC to ever automatically go to “sleep” on you, and this ties up a significant amount of hard disk space. To disable this feature, go to **Control Panel > Power Options**, and in the **Hibernation tab**, uncheck the option for **Enable Hibernation**.

Maintenance Tasks

To follow we've listed several recommended routine maintenance tasks you should perform to keep your system in top form for audio work.

Backup Your Data

Yes, you have heard it before, but it is easy to keep putting off the chore of backing up all that audio data. You should just assume that your hard drive will at some point die, taking all your precious work with it! Invest in an external hard drive backup system or DVD burner drive if you can afford it. Losing audio data can be costly and extremely negative to the creative process. There are also “drive imaging” software applications you can buy that allow you to back up your entire computer's contents – data, programs and all – and completely restore your computer back to the last backed-up state in minutes in case of failure.

Another worthy consideration is “offsite” data storage for your backups. Even if you are obsessive in doing your backups, theft, fire damage or other calamities might still take your computer and your backup drives! There are now many affordable Internet sites offering affordable, online data backup services. Another solution is simply to let a buddy hang on to an extra backup drive at his place.

Clean Up

Your PC accumulates lots of little temporary files and trash over time, so it's a good thing to clean house once in a while. Go to **Start > Programs > Accessories > System Tools** and choose the **Disk Cleanup** utility for this. This can be run individually for each hard disk partition.

Defragment Your Hard Disks

An important practice to follow for audio is to regularly run a defragmenting application on all your hard drive partitions, especially your audio partition, to allow more streamlined disk access. Many 3rd party companies produce defragmenting applications, but Windows® XP already includes **Disk Defragmenter**, which works pretty well (albeit a bit slower than 3rd party ones you can buy). To run Disk Defragmenter, go to **Start > Programs > System Tools**. If you first click the **Analyze** button, it will tell you if your disk needs to be defragmented.

Windows® Disk Defragmenter

WINDOWS VISTA® OPTIMIZATIONS

To follow are a number of settings changes for optimizing Windows Vista®, specifically for improved performance with POD Farm™ 2 and other audio software. It is worth mentioning once again... It is a really good idea to **do a complete backup of your system and data before making any of these changes** so that you can restore your system to its previous state if any problems are encountered!

Windows® Update

Before making any tweaks, it is a very good idea to run the Windows® Update utility and install any recommended updates for your system. This, of course, requires that your computer is connected to the Internet. To run Windows® Update, go to the **Start button menu**, click on **All Programs** and you'll see **Windows® Update** appear near the top of the list of programs above. Run Windows® Update and be sure to install all "Critical" and "Driver" updates that are found.

Windows® updates are highly recommended by Microsoft, and indeed many are for security enhancements and offer critical fixes. But, after you've run Windows® Update, you may prefer to set the **Automatic Updates** feature off and check manually for your updates to avoid this service kicking in while you are tending to audio processes. Go to **Control Panel > Windows® Update**. Choose **Change settings** at the top left of the dialog. Select **Never check for updates** to turn this feature off.* *If you do choose to turn this option off, then be sure to check manually on the Microsoft Windows® Update site for critical updates on a regular basis.*

***Note:** Another option to consider is to simply disconnect from the Internet altogether when doing audio recording work. This way you can leave Automatic Updates on the recommended "automatic" setting and not worry about it trying to download or install updates while you are doing critical audio work.

Making System Tweaks in Vista®

First, here's a bit of information about accessing system settings in Windows Vista®.

Administrator Privileges

To be able to access many of the system settings, you'll need to be logged in to Vista® with a user account that has full Administrator permissions. Please check your Windows® Help if you need to learn about User Accounts and permissions.

The Windows® Control Panel

Many of the following settings we'll be covering here are accessed in the **Windows® Control Panel**. Note that we've "customized" the Start menu so that the Control Panel appears as a menu to make things easier to find. To set your Vista® Start menu this way, right-click on the **Start button**, choose **Properties**, then click on the **Customize** button for the Start menu. In the dialog, choose the **Display as menu** option for the **Control Panel**. Click OK to exit both dialogs.

Customizing the Start menu

Click the Windows® **Start** button and you'll see that you can click on **Control Panel** here to display the menu of all items.

Accessing the Windows® Control Panel menu from the Start button

User Account Control

The **User Account Control (UAC)** feature in Vista® is what keeps prompting you for permission when you go to configure system settings and access some directories and programs. UAC is a security measure, but it can also be really annoying when trying to do system tweaks, such as many of the ones listed in this document. Keep in mind, Microsoft implemented UAC to prevent tampering with important settings, and you could expose some security vulnerabilities disabling it, but if you prefer to disable it you can do so. It is also possible to enable UAC again, should you just want to disable it temporarily. Note that you will have to reboot for this setting change to take effect.

Go to **Control Panel > Administrative Tools** and select the **System Configuration** utility from the list of tools. Select the **Continue** button at the prompt (ironically, this prompt asking you to continue is launched by the UAC service!). In the **System Configuration** dialog, select the **Tools** tab. Scroll down and find the **Disable UAC** item - select it and then click the **Launch** button to execute the command to disable it. If you are left with an open black-background command dialog, close it when the command completes. Select **OK** in the System Config dialog to exit when done. Restart your computer for the change to take effect.

Disabling UAC

Performance Information and Tools

The following instructions in this document take you to various settings dialogs in Vista® to make the necessary tweaks. But one handy dialog where you can alternatively get to lots of Vista® settings is the **Performance Information and Tools**, which you can select from the **Control Panel menu**. As its name suggests, this dialog also displays performance ratings for your system, as well as some tips and info on how to improve overall performance. If a button appears at the top of the new screen to “Refresh Now,” then click it to allow it to check your computer and update the info. The results are listed in the dialog to rate elements of your system for running Windows Vista®.

Performance and Information Tools - Assessment results

Essentially, if you see any component’s results here score less than 4.0, you might have some issues running applications or Vista® features. But note that some of these ratings are less critical for using your computer primarily as a Digital Audio Workstation (DAW). For example, games and 3D graphics intensive applications often require the fastest system components - especially graphics. DAW applications typically do not require a super high score for **Graphics** or **Gaming Graphics**. The **Processor**, **Memory (RAM)** and **Primary hard disk** scores are helpful scores. If you see any of these lower than 4.0, you might indeed want to look into upgrading some hardware on your system for better DAW performance!

Disable Your Onboard or Add-in Sound Card

When using Line 6 USB hardware as your sound card device for recording and playback in the POD Farm 2 standalone application and DAW applications, you may not need to have another sound card enabled. In some cases you may even encounter a hardware conflict with some “onboard” and/or add-in sound cards. The best solution is to simply disable any unnecessary, additional sound card within Windows® Device Manager.

Go to **Control Panel > Device Manager**. Click the + symbol to the left of **Sound** to expand it. This should show your Line 6 USB device (if connected) as well as any other audio device currently available on your computer. Now right-click on your onboard sound card device (often listed here as High Definition Audio Device or other generic name), and choose **Disable**. Click **Yes** when it prompts you if you really want to disable the device. The device will then appear in the list with a little downward arrow icon to show it is disabled. You can come back to Device Manager any time, right click on the disabled device, and choose **Enable** to enable it again.

Windows® Device Manager - Onboard sound card disabled

Note that if you disable another sound card, Windows® will often then automatically assign your connected Line 6 USB device as the Windows® “default audio device” for all sound playback. This means that many audio applications such as Windows® Media Player, iTunes®, games, etc., will route their audio playback to your Line 6 device, which may or may not be what you want. The audio capabilities of the Line 6 POD Studio, TonePort, GuitarPort, PODxt and POD X3 devices are likely much higher quality than your on-board or add-on sound card, but Line 6 devices do not support some features such as MIDI playback, 5.1 surround output, or accelerated 3D audio for games. If you need these features, then it is best to set a sound card that does as the Windows® default playback device, or specifically for the applications with these requirements. You can, however, avoid Windows® system sounds playing through your Line 6 device independently of the Windows® default playback device assignment – see the next section.

Turn Off Windows® System Sounds

These little dings and beeps can be handy alerts, but not very pleasant to hear blaring at high volume, especially if they are assigned to play through your Line 6 device. To turn them off, go to **Control Panel > Sound**. Choose **No Sounds** as the **Sound Scheme**. You can also uncheck the **Play Windows® Startup sound** if you want to also disable it. Click **OK** to exit the dialog. You can always come back here and turn the sounds back on if you really miss them.

The Sound dialog - setting the Scheme to No Sounds

Turn Off Visual Effects

By default, Vista® has numerous **Visual Effects** active. These do make the interface look pretty, but also utilize resources. You can toggle many of these on/off individually, or one easy tweak is just to turn all off. Go to **Control Panel > System** and choose **Advanced system settings** from the **Tasks** list. In the **Advanced** tab, click on the top-most **Settings** button within the **Performance** section. In the **Visual Effects** tab, select the **Adjust for best performance** option to turn of all Visual Effects. Alternatively, you can keep only the individual Visual Effects checked that you want if you prefer to have things look a bit prettier. Click the **OK** button to exit.

The Visual Effects settings

Disable the Remote Assistance Options

Some technical support systems may ask you to keep this service active, but if this is not the case for you, then you can disable it. Go to **Control Panel > System** and choose **Remote settings** from the **Tasks** list. In the **Remote** tab, uncheck the option for **Allow Remote Assistance invitations to be sent from this computer**. In the lower portion of the dialog, you can also choose **Don't allow connections to this computer**.

Disabling Remote Assistance options

Processor Scheduling

Some audio applications recommend setting the **Processor Scheduling** setting to “**Background Services**” rather than the Vista® default of “**Programs**”. Others claim it can be detrimental to processing, so evaluate its advantages on your system. Go to **Control Panel > System** and choose **Advanced system settings** from the **Tasks** list. In the **Advanced Tab**, click the **Settings** button in the **Performance** section. In the **Performance Options** dialog’s **Advanced tab**, set the **Processor Scheduling** to **Background Services**.

Disabling Remote Assistance options

Set Virtual Memory to a Fixed Size

Windows® uses a section of your hard drive as a “paging file” for storing and retrieving immediate data when your RAM is filled. It can help to make this file a fixed size rather than let Windows® dynamically resize it. Note that changing this setting will require you to restart your computer. To make this change, go to **Control Panel > System** and choose **Advanced system settings** from the Tasks list. In the **Advanced Tab**, click the **Settings** button in the **Performance** section. In the **Performance Options** dialog’s **Advanced tab**, click the **Change** button within the **Virtual Memory** section. Uncheck the **Automatically manage paging file size for all drives** option, then choose **Custom** size. You can then type in new **Initial size** and **Maximum size** values.

It is typically recommended to use a value that is 1.5 to 2 times the amount of your PC’s total RAM and enter this same value in to BOTH fields so that it maintains a fixed file size. Click the **Set** button, and then **OK** to close the dialog. Restart your computer when prompted for the changes to take effect.

The Virtual Memory dialog - A Custom paging file created on the C drive

Enable DMA Mode for All IDE Hard Disk Drives

Note: This tip is only for IDE type hard disks. The latest PCs often now come with Serial ATA (SATA) interface controllers and hard disks for which this Device Manager setting change is not applicable.

Check to make sure the transfer mode for your IDE hard disk drive(s) is set to the **DMA** mode, otherwise the disk access speed will be poor. Go to **Control Panel > Device Manager**. Expand the entry labeled **IDE ATA/ATAPI controllers**. Right click on the first **ATA Channel** item in the sub-list and select **Properties** from the context menu. In the **ATA Channel 0 Properties** dialog, go to the **Advanced Settings** tab. Make sure the **Enable DMA** box is checked. Click **OK** when done. Now repeat the above steps by right-clicking on each **ATA Channel 0** and each **ATA Channel 1** item within the **IDE ATA /ATAPI controllers** sub-list to make sure all are set to DMA mode. You may need to restart your computer if you change any DMA settings for them to take effect.

Checking the IDE Transfer Mode - DMA is enabled

Exit all Unnecessary Applications

This follows common sense – to free up more resources you should avoid running other programs as much as possible when running POD Farm 2 and your DAW software. But many Windows® programs are often set to launch automatically when you start your system and you may not even know it. One way to look for these is in the Windows® Taskbar, but first you may need to change a setting to see them:

Right click on the **Start** button and select **Properties** from the context menu. In the **Taskbar and Start menu Properties** dialog, select the **Notification Area** tab. Uncheck the **Hide inactive icons** checkbox.

Taskbar and Start Menu Properties - configuring the Taskbar to show the active program icons

You will now likely see several little icons on the Taskbar, at the lower right of your screen, next to your clock. Most utility applications that start with Windows® will display a little icon here. You should know what it is you are accessing before shutting one of these off – usually hovering over the icon for a moment will show a tooltip informing you what utility it is. If it is one you do not need, often you can right click on the icon and choose Exit. The utility will again start next time you reboot your machine. Or, for more advanced Windows® users, you can try using the **System Configuration** utility (see next tip).

Disable Startup Programs with the System Configuration Utility

It is not recommended you use this utility unless you are familiar with the Windows Vista® operating system – seek the help of a technician if needed. To access the **System Configuration Utility**, click on the Windows® Start button and type in **msconfig** in the Search field. In the System Configuration dialog, go to the **Startup** tab. All checked items here are set to start running when you boot Windows. If some of these are not necessary, you can uncheck them. For example, the **Windows® Sidebar** and **Welcome Center** items are nice conveniences, but can be disabled here to free up some resources. When you install new software applications and hardware, you'll often see more items get added here that will be checked and loaded automatically on Windows® startup. Often these items can be disabled as well.

Disabling Startup Programs

Note that some of these startup items will likely be important security utilities, such as Anti-Virus software, which you never want to surf the Internet without. You should probably keep these items checked unless they are causing problems with playback or recording. You will need to restart your computer for changes in this dialog to take effect.

Internet and Network Connections

You'll likely want your PC to be able to connect to the Internet or perhaps a network, but some users find that having a connection active while using audio applications causes glitches or drop-outs, especially if using a wireless connection or USB wireless network card. One thing you can try is to disconnect from the Internet/network while using your audio applications if you find that it is causing some interference. Likewise, during the times that you are not connected, you should not need to have Internet/Networking utilities running, such as Windows® Firewall, Anti-Virus and Anti-Spyware, networking utilities, etc. It is **not** recommended that you exit these services while connected to the Internet, since they are necessary security measures.

Display & Power Settings

The following items are all accessed within the **Control Panel**:

Disable Aero

Aero is the name Microsoft has given to the new, slick “Glass Transparency” look of the Vista® display Themes. It does make the Vista® experience cool and visually interesting, but systems with slightly older display hardware may struggle with or not run the transparency engine very well. To free up some memory you can switch the transparency off, or switch to the Windows® Classic theme. Sure, this will make Vista® look about as exciting as Windows® XP, but it’s leaner and meaner if that’s your priority.

- To switch off the transparency effect, go to **Control Panel > Personalization** and select **Window Color and Appearance**. Uncheck the **Enable transparency** box. Click **OK** when done.

Disabling “transparency” effect

- To switch to the Windows® Classic theme, go to **Control Panel > Personalization** and select **Theme**. In the theme drop-down box choose **Windows® Classic**. Click **OK** when done.

Choosing the Windows® Classic theme

Turn off the Screen Saver

You likely do not want a screen saver kicking in during the middle of your perfect take when recording. To turn this off, go to **Control Panel > Personalize** and select **Screen Saver**. Choose **None** for the **Screen Saver** option.

Disabling the Screen Saver

Power Options

There is probably no reason for your audio PC components to ever power down (although if you have a laptop, then this can conserve the battery life). To configure your power options, go to **Control Panel > Power Options**. Choose the **High Performance** plan, and then click on the **Change plan settings** link below it.

The Power Options dialog - setting the High performance plan

In the **Edit Plan Settings** dialog, choose a time value or **Never** as preferred for the **Turn off the display** option. Be sure the **Put the computer to sleep** option is set to **Never**, then click on the **Change advanced power settings** link.

The Edit Plan Settings dialog

Click on the + box at the left of the **Hard Disk** item to expand it, and then also expand the **Turn off hard disk after** sub item. Click on **Setting** and enter a very high time value, such 999 minutes so that your hard disks effectively never power off. You can also optionally expand other items and change them if you like.

The Advanced Settings tab - Changing the Hard Disk power-down setting

When your changes are complete in the **Advanced** settings, click **OK**, which should take you back to the **Edit Plan Settings** dialog. If you made changes here, click the **Save changes** button and then close the dialog - if the Save button is not available, simply close the dialog.

Maintenance & System Tools

Here are several recommended maintenance tasks you should perform regularly to keep your system in top form for audio work.

Backup Your Data

Yes, you have heard it before, but it is easy to keep putting off the chore of backing up all that audio data. You should just assume that your hard drive will at some point die, taking all your precious work with it! Invest in an external hard drive backup system or DVD burner drive if you can afford it. Losing audio data can be costly and extremely negative to the creative process. There are also “drive imaging” software applications you can buy that allow you to back up your entire computer’s contents – operating system, data, programs and all – and completely restore your computer back to the last backed-up state in minutes in the event of a failure. Vista® includes the free Backup Status and Configuration utility, which you can find by going to All Programs > Accessories > System Tools. Of course, you’ll need a drive with plenty of free space to hold your backup data, and you’ll need to configure your options before using this utility.

The Backup and Status Configuration

Another worthy consideration is “offsite” data storage for your backups. Even if you are obsessive in doing your backups, theft, fire damage or other calamities might still take your computer and your backup drives! There are now many affordable Internet sites offering affordable, online data backup services. Another solution is simply to let a buddy hang on to an extra backup drive at his place.

Clean Up

You accumulate lots of little temporary files and trash over time, so it's a good thing to clean house once in a while. Click the Windows® **Start** button. In the **Search** box, type in **Disk Cleanup** - in the list of results above, double click on **Disk Cleanup**. When prompted with the **Disk Cleanup Options**, choose **Files from all users on this computer**. Choose the drive you wish to clean up and click **OK**. When you are presented with the options, check all items you want to clear out.

The Disk Cleanup utility

If you choose your C drive, you will typically see many options here (as shown in our screenshot above). You should at least clear the **Recycle Bin**, but may also want to check all others as well if you are sure you don't need to keep any of the files stored in them (click the **View Files** button to see what the specific files are that will be cleared for each category). Repeat the process and run Disk Cleanup on each of your hard disk partitions.

Defragment Your Hard Disks

An important practice to follow for audio is to regularly run a defragmenting application on all your hard drive partitions, especially your audio partition, to allow more streamlined disk access. Many 3rd party companies produce defragmenting applications, but Windows Vista® already includes **Disk Defragmenter**, which works pretty well (albeit a bit slower than 3rd party ones you can buy). To run Disk Defragmenter, click the Windows® **Start** button and in the **Search** box, type **Disk Defragmenter** - in the list of results, double click on **Disk Defragmenter** to launch it.

Windows® Disk Defragmenter

Disable Windows® System Restore

Windows® System Restore can be a helpful system utility to have running, since it regularly makes backups of important Windows® system files and drivers, and allows you to “roll back” to the previous versions in case of problems. But this service comes at some costs - a significant amount of hard disk space, CPU usage and the disk access it needs when the service kicks in. If you see no problems with it active, then leave it on. But if you need to solve audio problems and want to try turning it off, then you can access it by going to **Control Panel > System** and choosing **System protection** from the **Tasks** list. In the **System Protection** tab you’ll see a checkbox for each hard disk partition on your system - you can uncheck each partition to disable System Restore individually for each. One compromise is to keep it active for only your C partition, and disable all other partitions. Click on the **OK** button and restart your computer for the settings to take effect.

Disabling Windows® System Restore for all partitions

Disable the Indexing Service

The new Windows® Indexing Service is indeed more capable in Vista® and provides the user with improved search capabilities. But once again this enhanced service comes at the cost of resources you might prefer to keep available for your more demanding audio projects. If you don't find yourself relying all that much on the Windows® Search, then you might try disabling the Indexing Service to free up more resources.

Go to **Control Panel > Indexing Options** and select the **Modify** button. Select the **Show all locations** button if it is available. Double-click **Users** in the **Summary of selected locations** pane, and then uncheck the **Users** directory in the upper pane. Double click **Start Menu** in the Summary of selected locations, and the uncheck Start Menu directory. Click the **OK** button when done.

Modifying the Indexing Service options

WINDOWS® 7 OPTIMIZATIONS

To follow are a number of settings changes for optimizing Windows® 7, specifically for improved performance with audio software. It is worth mentioning once again... It is a really good idea to **do a complete backup of your system and data before making any of these system changes** so that you can restore your system to its previous state if any problems are encountered!

Windows® Update

Before making any tweaks, it is best to run the Windows® Update utility and install any recommended updates for your system. This, of course, requires that your computer is connected to the Internet. To run Windows® Update, go to the **Start button menu**, click on **All Programs** and you'll see **Windows® Update** appear near the top of the list of programs above. Run Windows® Update and be sure to install all "Critical" and "Driver" updates that are found.

Windows® updates are highly recommended by Microsoft, and indeed many are for security enhancements and offer critical fixes. But, after you've run Windows® Update, you may prefer to set the **Automatic Updates** feature off and check manually for your updates to avoid this service kicking in while you are tending to audio processes. Go to **Control Panel > System and Security > Windows Update**. Choose **Change settings** at the top left of the dialog. Select **Never check for updates** to turn this feature off.* *If you do choose to turn this option off, then be sure to check manually on the Microsoft Windows® Update site for critical updates on a regular basis.*

***Note:** Another option to consider is to simply disconnect from the Internet altogether when doing audio recording work. This way you can leave Automatic Updates on the recommended "automatic" setting and not worry about it trying to download or install updates while you are doing critical audio work.

Making System Tweaks in Windows® 7

Here are a few tips for accessing system settings in Windows® 7.

Administrator Privileges

To be able to access many of the system settings, you'll need to be logged in to Windows® with a user account that has full Administrator permissions. Please check your Windows® Help if you need to learn about User Accounts and permissions.

The Windows® Control Panel

Many of the following settings covered here are accessed in the **Windows® Control Panel**. Note that we've "customized" the Start menu so that the Control Panel appears as a menu to make things easier to find. To set your Start menu this way, right-click on the **Start button**, choose **Properties**, then click on the **Customize** button for the Start menu. In the dialog, choose the **Display as menu** option for the **Control Panel**. Click OK to exit both dialogs.

Customizing the Start menu

Click the Windows® **Start button** and you'll see that you can click on **Control Panel** here to display the menu of all items.

Accessing the Windows® Control Panel menu from the Start button menu

Performance Information and Tools

The **System** panel is a handy dialog where you can see information about your computer system and easily access system settings. Go to **Control Panel > System**. Here are a few tips for items in the System panel.

Click the **Performance Information and Tools** link at the bottom left of the System dialog. If a button appears at the top of the new screen to “Refresh Now,” then click it to allow it to check your computer and update the info. The results are listed in the dialog to rate elements of your system for running Windows® 7.

Performance and Information Tools - Assessment results

Essentially, if you see any component’s results here score less than 4.0, you might have issues running some applications or Windows® 7 features. But note that some of these ratings are less critical for using your computer primarily as a Digital Audio Workstation (DAW). For example, games and 3D graphics intensive applications often require the fastest system components - especially graphics. DAW applications typically do not require a super high score for **Graphics** or **Gaming Graphics**. The **Processor**, **Memory (RAM)** and **Primary hard disk** scores are helpful scores. If you see any of these lower than 4.0, you might indeed want to look into upgrading the related hardware on your system for better DAW performance!

User Account Control

The **User Account Control (UAC)** feature in Windows® 7 is what prompts you for permission when you go to configure system settings and access some directories and programs. UAC is a useful security measure introduced back in Windows Vista®, and it can also be real annoyance when trying to do system tweaks, such as many of the ones listed in this document. Keep in mind, Microsoft implemented UAC to prevent tampering with important settings, and you could expose some security vulnerabilities by altering some settings. One option is to make the following change temporarily, configure some Windows® settings, remove programs, etc., then go back and reset the UAC settings back to their default when done.

Go to **Control Panel > Action Center** and select **Change User Account Control settings** from the options at the top left. Adjust the slider down to a setting lower than the middle (default) position to ease the restrictions of the UAC service. You’ll see the text in the Window explain the setting’s changes. Click **Apply** when done.

The User Account Control settings

Disable your Onboard Sound Card

When using Line 6 USB hardware as your sound card device for recording and playback in the POD Farm™ 2 standalone application and DAW applications, you may not need to have another sound card enabled. In some cases you may even encounter a hardware conflict with some “onboard” and/or add-in sound cards. The best solution is to simply disable any unnecessary, additional sound card.

Go to **Control Panel > Device Manager**. Click the arrow to the left of **Sound, video and game controllers** to expand this item. This should show your Line 6 USB device (if connected) as well as any other audio device currently available on your computer. Right-click on your onboard sound card device (often listed here as High Definition Audio Device or other generic name) and choose **Disable**. Click **Yes** when it prompts you if you really want to disable the device. The device will then appear in the list with a little downward arrow icon to show it is disabled. You can come back to Device Manager any time, right click on the disabled device, and choose **Enable** to enable it again if needed.

Windows® Device Manager - Onboard sound card disabled

Note that if you disable another sound card, Windows® will often then automatically assign your connected Line 6 USB device as the Windows® “default device” for all sound playback. This means that many audio applications such as Windows® Media Player, iTunes®, games, etc., will route their audio playback to your Line 6 device, which may or may not be what you want. The audio capabilities of the Line 6 POD Studio, TonePort, GuitarPort, PODxt and POD X3 devices are likely much higher quality than your on-board or add-on sound card, but Line 6 devices do not support some features such as MIDI playback, 5.1 surround output, or accelerated 3D audio for games. If you need these features, then it is best to set a sound card that does as the Windows® default playback device, or specifically for the applications with these requirements. You can, however, avoid Windows® system sounds playing through your Line 6 device independently of the Windows® default playback device assignment – see the next section.

Turn Off Windows® System Sounds

These little dings and beeps can be handy alerts, but not very pleasant to hear blaring at high volume, especially if they are assigned to play through your Line 6 device. To turn them off, go to **Control Panel > Sound**. In the **Sounds** tab, choose **No Sounds** as the **Sound Scheme**. You can also uncheck the **Play Windows® Startup sound** if you want to also disable it. Click **OK** to exit the dialog. You can always come back here and turn the sounds back on if you really miss them.

The Sound dialog - setting the Sound Scheme to No Sounds

Turn Off Visual Effects

By default, Windows® 7 has numerous **Visual Effects** active. These do make the interface look pretty, but also utilize resources. You can toggle many of these on/off individually, or one easy tweak is just to turn all off. Go to **Control Panel > System**. Select **Advanced system settings** at the top left of the **System** dialog. In the **Advanced** tab, click on the top-most **Settings** button within the **Performance** section. In the **Visual Effects** tab, select the **Adjust for best performance** option to turn of all Visual Effects. Alternatively, you can keep only the individual Visual Effects checked that you want if you prefer to have things look a bit more snazzy. Click the **OK** button to exit.

The Visual Effects settings

Disable the Remote Assistance Options

Some technical support providers may ask you to keep this service active, but if this is not the case for you, then you can disable it. Go to **Control Panel > System** and select **Remote settings** from the top left of the System dialog. In the **Remote** tab, uncheck the option for **Allow Remote Assistance connections to this computer**. In the lower portion of the dialog, you can also choose **Don't allow connections to this computer**.

Disabling the Remote Assistance feature

Optimize Processor Scheduling

Many DAW applications recommend setting the **Processor Scheduling** setting to “**Background Services**” rather than the Windows® default of “**Programs.**” Others claim it can be detrimental to processing, so evaluate its advantages on your system. Go to **Control Panel > System**. Select **Advanced system settings** at the top left of the **System** dialog. In the **Advanced** tab, click on the **Settings** button in the **Performance** section. In the **Performance Options** dialog’s **Advanced** tab, set the **Processor Scheduling** to **Background Services**.

Configuring the Processor Scheduling option

Set Virtual Memory to a Fixed Size

Windows® uses a section of your hard drive as a “paging file” for storing and retrieving immediate data when your RAM is filled. It can help to make this file a fixed size rather than let Windows® dynamically resize it. Note that changing this setting will require you to restart your computer. Go to **Control Panel > System** and select **Advanced system settings** at the top left. In the **Advanced** tab, click on the **Settings** button in the **Performance** section. In the **Performance Options** dialog’s **Advanced** tab, click the **Change** button within the **Virtual Memory** section. Uncheck the **Automatically manage paging file size for all drives** option, then choose **Custom size**. You can then type in new **Initial & Maximum size** values.

It is typically recommended to use a value that is 1.5 to 2 times the amount of your PC’s total RAM and enter this same value in to **BOTH** fields so that it maintains a fixed file size. Click the **Set** button, and then **OK** to close the dialog. Restart your computer when prompted for the changes to take effect.

The Virtual Memory dialog - A Custom paging file created on the C drive

Enable DMA Mode for IDE Hard Disk Drives

Note: This tip is only for IDE type hard disks. The latest PCs often now come with Serial ATA (SATA) interface controllers and hard disks for which this Device Manager setting change is not applicable.

Check to make sure the transfer mode for your IDE hard disk drive(s) is set to the **DMA** mode, otherwise the disk access speed will be poor. Go to **Control Panel > Device Manager**. Expand the entry labeled **IDE ATA/ATAPI controllers**. Right click on the first **ATA Channel** item in the sub-list and select **Properties** from the context menu. In the **ATA Channel 0 Properties** dialog, go to the **Advanced Settings** tab. Make sure the **Enable DMA** box is checked. Click **OK** when done. Now repeat the above steps by right-clicking on each **ATA Channel 0** and each **ATA Channel 1** item within the **IDE ATA /ATAPI controllers** sub-list to make sure all are set to DMA mode. You may need to restart your computer if you change any DMA settings for them to take effect.

Checking the IDE Transfer Mode - DMA is enabled

Exit all Unnecessary Applications

This follows common sense – to free up more resources you should avoid running other programs wherever possible when running POD Farm 2 and your DAW software. But many Windows® programs are often set to launch automatically when you start your system and you may not even know it. An easy way to look for these is in the Windows® Taskbar, but first you may need to change a setting to see them.

Right click on the **Start** button and select **Properties** from the context menu. In the **Taskbar and Start menu Properties** dialog, select the **Taskbar** tab and click the **Customize** button. In this dialog you can individually choose the behaviors for application notifications to appear in the Taskbar - you can just leave these all to the default setting for “Only show notification.” But you should check the box for the **Always show all icons and notifications on the taskbar**. This allows you to always see and access these applications when launched.

Customizing the Taskbar to show the all active program icons

You will now likely see several little icons on the Taskbar, at the lower right of your screen, next to your clock. Most utility applications that start with Windows® will display a little icon here. You should know what it is you are accessing before shutting one of these off – usually hovering over the icon for a moment will show a tooltip informing you what utility it is. If it is one you do not need, often you can right click on the icon and choose Exit. The utility will again start next time you reboot your machine. Or, more advanced Windows® users can try using the **System Configuration** utility (see next tip).

Disable Startup Programs with the System Configuration Utility

It is not recommended you use this utility unless you are familiar with the Windows® 7 operating system – seek the help of a technician if needed. To access the **System Configuration** utility, click on the Windows® Start button and type “**msconfig**” in the Search field, and double-click “**msconfig.exe**” when it is listed above. In the System Configuration dialog, go to the **Startup** tab. All checked items here are set to start running when you boot Windows. If some of these are not necessary, you can uncheck them. For example, the **Windows® Sidebar** and **Welcome Center** items are nice conveniences, but can be disabled here to free up some resources. When you install new software applications and hardware, you’ll often see more items get added here that will be checked and loaded automatically on Windows® startup. Often these items can be disabled as well.

The System Configuration utility - Startup

Note that some of these startup items will likely be important security utilities, such as Anti-Virus software, which you never want to surf the Internet without. You should probably keep these items checked unless they are causing problems with playback or recording. Click OK when done - You will need to restart your computer for changes made within this dialog to take effect. Upon restart, you can check the box to “Don’t show this again” when alerted that changes were made to your system. (This is simply informing you of the Startup program changes you just made.)

Internet and Network Connections

You’ll likely want your PC to be able to connect to the Internet, or perhaps a network, but some users find that having a connection active while using audio applications causes glitches or drop-outs, especially if using a wireless connection or USB wireless network card. One thing you can try is to disconnect from the Internet/network while using your audio applications if you find that it is causing some interference. Or, if drop-outs still persist, go to Control Panel > Device Manager and right-click on your Network card (or Wireless network car) and select to disable it (you can come back and enable it again here when you need to reconnect to the network/Internet). Likewise, during the times that you are not connected, you should not need to have Internet/Networking utilities running, such as Windows® Firewall, Anti-Virus and Anti-Spyware, networking utilities, etc. It is **not** recommended that you exit these services while connected to the Internet, since they are necessary security measures.

Display & Power Settings

The following items are all accessed within the **Control Panel**.

Switch to a Non-Aero Theme

“Aero” is the name Microsoft has given to the “Glass Transparency” look of the newer Windows® 7 display themes. It does make the Windows® experience cool and visually interesting, but systems with slightly older display hardware may struggle with or not run the transparency engine very well. To free up some memory you can switch Aero “off” by switching to the Windows® Classic theme. Sure, this will make Windows® 7 look about as exciting as Windows® XP, but it’s leaner and meaner if that’s your priority. Go to **Control Panel > Personalization**. Select the **Windows® Classic** theme.

Selecting the Windows® Classic (non-Aero) theme

Turn off the Screen Saver

You likely do not want a screen saver kicking in during the middle of your perfect take when recording. Click the Start button and type **Screen Saver** in the Search field to get to the settings dialog. Choose **None** for the **Screen Saver** option.

Turning off the Screen Saver

Click **Apply** (rather than the OK button), and you can access the next settings option in this same **Screen Saver** options dialog...

Change Power Settings

While still in the Screen Saver dialog from the previous item, click the **Change Power Settings** link in the bottom of the dialog. There is probably no reason for your audio PC components to ever power down (although if you have a laptop, then this can conserve the battery life). Choose the **High Performance** plan here to optimize your PC components so that they do not power down on you unexpectedly.

The Power Options dialog - setting the High performance plan

Maintenance & System Tools

Here are several recommended maintenance tasks you should perform regularly to keep your system in top form for audio work.

Backup Your Data

Yes, you have heard it before, but it is easy to keep putting off the chore of backing up all that audio data. You should just assume that your hard drive will at some point die, taking all your precious work with it! Invest in an external hard drive backup system or DVD burner drive if you can afford it. Losing audio data can be more costly and extremely negative to the creative process. There are also “drive imaging” software applications you can buy that allow you to back up your entire computer’s contents – operating system, data, programs and all – and completely restore your computer back to the last backed-up state in minutes in the event of a failure.

Windows® includes the free **Backup and Restore** utility, but you’ll need to configure its settings to start using it. Of course you’ll also need a drive to store all the backed up data. Go to **Control Panel > Backup and Restore**. In the dialog, click the **Set up backup** link. Please read through the Help in Windows® for this feature since there are several options you can configure to best suit your needs.

Set up the Windows® Backup and Restore utility

Even if you are obsessive in doing your backups, theft, fire damage or other calamities might still take your computer and your backup drives! Therefore, another worthy consideration is “offsite” data storage for your backups. There are now many affordable Internet sites offering affordable, online data backup services. Another solution is simply to let a buddy hang on to an extra backup drive at his place.

Clean Up

You accumulate lots of little temporary files and trash over time, so it’s a good thing to clean house once in a while. Click the Windows® **Start** button. In the **Search** box, type in **Disk Cleanup** and select this utility once found in the list above. In the Disk Cleanup window, select the disk partition to clean and click the Clean button. This will scan the disk and offer a number of selectable items to delete.

The Disk Cleanup dialog

Check all items you want to clear out. If you chose your C drive, as we have in the above example, you will typically see many options here. You should at least clear the **Recycle Bin**, but may also want to check all others as well if you are sure you don’t need to keep any of the files stored in them (click the **View Files** button to see what the specific files are that will be cleared for each category). Repeat the process and run Disk Cleanup on each of your hard disk partitions.

Defragment Your Hard Disks

An important practice to follow for audio is to regularly run a defragmenting application on all your hard drive partitions, especially your audio partition, to allow more streamlined disk access. Many 3rd party companies produce defragmenting applications, but Windows® already includes **Disk Defragmenter**, which works pretty well (albeit a bit slower than 3rd party ones you can buy). To run Disk Defragmenter, click the Windows® **Start** button and in the **Search** box, type **Disk Defragmenter** - in the list of results, double click on **Disk Defragmenter** to launch it. Select any partition use the **Analyze disk** and **Defragment disk** buttons to check and defragment each partition as needed.

Windows® Disk Defragmenter

Disable Windows® System Restore

Windows® **System Restore** can be a helpful system utility to have running, since it regularly makes backups of important Windows® system files and drivers, and allows you to “roll back” to the previous versions in case of problems. But this service comes at some costs - a significant amount of hard disk space, CPU usage and the disk access it needs when the service kicks in. If you see no problems with it active, then leave it on. But if you need to solve audio problems and want to try adjusting it or turning it off, then you can access it by going to **Control Panel > System** and choose **System protection** from the list at the left. In the **System Protection** tab you’ll see a list of all hard disk partitions on your system - you can select one and configure its System Restore settings. There are a few options here:

The System Restore options

In the Setting dialog above (on the right), you can choose **“Turn off system protection”** to completely disable System Restore for the selected partition. Or, you can keep it active, and use the slider to lower the amount of space it will use for storing backup data. If you plan on keeping the system protection active for the partition, you should **not** click the Delete button, since that will remove any currently saved Restore data!

One compromise is to keep System Restore active for only your C partition, and disable all other partitions. Click on the **OK** button and restart your computer for the settings to take effect.

ADDITIONAL RESOURCES

There are, of course, still many more things you can learn about Windows® operating systems, and upgrades you can perform on your system if you care to spend some time doing some reading. Be sure to check the site of the manufacturer of your DAW software for some application-specific do's and don'ts. If you do some Internet searching you can find countless web sites dedicated to offering Windows® and PC tuning tips, as well as active user forums where you can argue endlessly about things like AMD® vs. Intel® and Mac® vs. Windows®. Thankfully, there are some very helpful folks out there in cyberspace, and you can learn from their wisdom and mistakes.

Helpful Computer Optimization Sites

To follow are some very good sites dedicated to computer optimization, software and hardware tips - these are also mostly focused on using computers for audio-related tasks as well!

- TweakXP - <http://www.tweakxp.com/>
- Sound on Sound Magazine - <http://www.soundonsound.com/>
- Computer Music Magazine - <http://www.computermusic.co.uk/>
- Tom's Hardware - <http://www.tomshardware.com/>
- Black Viper - <http://www.blackviper.com/>
- MusicXP - <http://www.musicxp.net/>

Line 6 Online Resources

Hungry for more info? We've got extensive Help documentation, User Forums and Product Manuals for your Line 6 gear just a click away.

- Several more Help documents covering computer recording, MIDI Control, product Release Notes and more are available here - [POD Farm Online Help](#)
- For technical support, choose from the many options listed on the Line 6 Community Support page - [Line 6 Support](#)
- Official Line 6 hardware Product Manuals can be downloaded here - [Line 6 Product Manuals](#)

