

ECE291

Lecture 12

Mode 13h Graphics

Lecture outline

- Color theory
- Video Hardware
- Mode 13h
- Graphics File Formats

Color theory

- TV's, Computer Monitors, Projectors...
It's all **Red, Green, Blue**
- Why RGB? These are the primary colors for visible light. You can get all the colors by mixing them.
- **Red + Green = Yellow**
- **Green + Blue = Cyan**
- **Blue + Red = Purple**

Color Theory - Biology

- How can mixing a **Low Frequency** with **High Frequency** make **Really High Frequency**?
- It can't. Remember your ECE 210. It's all biological.
- Our eyes have red, green, and blue sensors. These are the colors we can see best (ie, the frequencies for which we have color receptors)
- The people who invented color photography and color TV used this fact.

Color Theory - Biology

- If three-eyed aliens with different color receptors visited us, they'd "see" the same three frequencies coming from the monitor, but they wouldn't be able to see any pictures.
- The same goes for your dog that wonders why you spend hours looking at a blank screen.

Full Color Images

- Each pixel has a Red, Green, and Blue value.
- 24-bit color means **1 red byte, 1 green byte, 1 blue byte**. Each determines the color intensity (0 = none, 255 = full) of their respective color components.
- 16-bit color means **5 bits red, 5 bits green, 5 bits blue**. The extra bit is sometimes a green bit depending on the system.
- Full color is when we use a given number of bits to specify the intensity of each color component.

24-bit Full Color Images

- 24-bit color allows 256 different intensities for each color component. This allows for 2^{24} or 16,777,216 different colors.
- That's way more than our eyes can distinguish.
- This 24-bit color is sometimes called **Full** or **True** color.
- True color requires 3 bytes for every pixel.

16-bit Full Color Images

- 16-bit color allows 32 different intensities for each color component. This allows for 2^{15} or 32,768 different colors (assuming 5 bits green)
- Not quite as good as True color, 16-bit color is also referred to as High color.
- High color requires 2 bytes for every pixel.

Full Color Images

- ➊ Positives of high and true color images
 - More colors means higher quality pictures
 - Easier to do image manipulation (math)
 - Make everything a little redder
 - Blur an image by averaging RGB values of adjacent pixels
- ➋ Negatives of high and true color images
 - Take up a lot more memory
 - Ex: A 320x200 pixel image with 24-bit color needs
 $320 \times 200 \times 3 = 192,000$ bytes of memory

Color Palettes

- While we'd like to do everything in full color, in real mode we need to reduce the amount of memory our images use.
- The **color palette** contains the 3-byte RGB values of 256 different colors.
- The image data is then just a bunch of indexes into this palette. It's a look-up table!

Color Palettes

◆ Positives of palettes

- Less memory and bandwidth needed to store and move pictures
- You can do some cool stuff with palettes
 - ◆ Invisible pixels – assign one palette entry to be “clear” and when you’re copying one image over another, don’t copy the “clear” pixels.
 - ◆ You can cycle the palette for 60’s psychedelic effects.
 - ◆ You can fade out a screen just by subtracting from each entry in the palette table until they’re all zero

Color Palettes

- Negatives of palettes

- Fewer colors (at most 256) mean lower quality pictures
- Harder to do manipulation
 - Average blurring is harder because new color isn't in palette
- All “real” images come in full color and have to be converted
 - This is hard because you have to choose a good palette
 - For each “full color” pixel, find closest palette entry
- When you put images together, they share same palette

Text Mode Video Revisited

- Text mode video is kind of like a form of palette
- Each ASCII byte is an index into a font table with a bitmap for each character
- Each Mode Byte is an index into a type of palette
- Or you can think of the mode byte as 3-bit full color (kind of)

Video Hardware

- You've got a chunk of memory
- You write to the memory through memory mapped I/O (MP3)
- In an analog RGB monitor, three electron beams sweep across all rows 60 to 85 times a second to zap the phosphor elements to make them glow
- The video card adjusts the intensity of the three electron beams in real time as they are sweeping to correspond to the intensities specified in the VRAM

Video Hardware

- To do this, the video card reads out a whole row of RGB values in the VRAM and shifts them “out” in a big shift register.
- The byte that “falls off the edge” gets converted into an intensity for the electron beam.
- With a palette, there is an additional step. Before data shifts out, it looks up the “real” RGB value in palette memory.

Mode 13h

- Mode 13h is a $320 \times 200 \times 256$ -color graphics display mode that was very popular for DOS programming due to its relatively high number of colors (256 vs 16 for other VGA modes) and simple addressing.
- $320 \times 200 = 64000$ pixels. With 1 byte per pixel this easily fits in a single real-mode segment.
- It's linear just like text mode. The pixels increase in memory as you go from left to right, while each row immediately follows the previous one.

$$\text{Offset} = \text{row} * 320 + \text{col}$$

Mode 13h - How to get there

- The following instructions get you into Mode 13h video

```
mov ah, 0 ; int 10h's set mode subfunction  
mov al, 13h ; The aptly named Mode 13h  
int 10h ; Call the Video BIOS interrupt
```

Mode 13h

How to draw a pixel

- The following instructions draw a pixel on the screen

```
VidGrSeg equ 0A000h  
Location dw (200/2)*320+(320/2) ; Center  
Color db 98 ; Some random palette index  
mov ax, VidGrSeg  
mov es, ax ; Use extra segment to address VRAM  
mov bx, [Location] ; Offset to center of screen  
mov al, [Color] ; Palette Entry Number  
mov [es:bx], al ; Write it to the screen
```

Mode 13h

The Default Palette

Mode 13h

How to change the palette

- ➊ Method 1: Load an entire palette
 - Write 0 to port 3C7h
 - Write red, green, blue bytes to port 3C9h for all 256 colors
- ➋ Method 2: Change just one palette entry using vBIOS call
 - BX = Palette Number (0 – 255)
 - CH = Green (0 – 63)
 - CL = Blue (0 – 63)
 - DH = Red (0 – 63)
 - AX = 1010h ; Set VGA Palette Registers command
 - INT 10h ; vBIOS call

Mode 13h

How to change the palette

; Change a palette entry to light purple

Red db 39

Green db 0

Blue db 63

Mov bx, 0 ; changing palette entry 0

Mov ch, [Green]

Mov cl, [Blue]

Mov dh, [Red]

Mov ax, 1010h

Int 10h

Graphics File Formats

● Raster Formats

- Arrays of pixels (what we've been talking about)
- Raw pixels (.bmp)
- Run-Length encoding (.pcx)
- LZW encoding (.gif)
- Transform encoding (.jpg)
- Deflate (zip) compression (.png)

Graphics File Formats

Vector Formats

- Like PostScript or CorelDraw
- A vector file might have something like:
 - “Draw line from (24, 56) to (87, 12)”
 - “Here’s what an ‘A’ looks like....”
 - “Not draw an ‘A’ at (75, 96)”
- Eventually convert to raster format by using a rasterizer
 - Printers are very high resolution rasterizers (for example)

Graphics File Formats

- Included in image files...

- Header: Most file formats start out with some kind of info about the image. For graphics files this info could be:
 - Size (horizontal and vertical pixels)
 - Color depth (bits per pixel)
 - Version (makes life difficult...GIF89A, GIF97A, ...)
 - Compression Technique
- Palette: If you're not using true color, you must include a palette for the image in the image file
- Data: Raw or compressed, raster or vector information.

Graphics File Formats

Bitmap (.bmp)

- Included in image files...

- Header: Most file formats start out with some kind of info about the image. For graphics files this info could be:
 - Size (horizontal and vertical pixels)
 - Color depth (bits per pixel)
 - Version (makes life difficult...GIF89A, GIF97A, ...)
 - Compression Technique
- Palette: If you're not using true color, you must include the palette for the image in the image file
- Data: Raw or compressed, raster or vector information.

Graphics File Formats

Discussion of various graphics file formats.

Go to

<http://courses.ece.uiuc.edu/ece291/lecture/lokwood/l15.html>

Announcement

Sandia National Labs Visit (HKN)

For more information visit

www.iansteiner.com/sandia.html