ANSI command-sequences

A look at some terminal emulation features utilized in the "console-redirection" mechanism

Clearing the screen

 Here is an ANSI command-sequence that clears the terminal's display-screen:

Reposition the cursor

 Here is an ANSI command-sequence that moves the cursor to row 12, column 40:

```
char cmd[] = "033[12;40H";
```

```
int len = strlen( cmd );
write( 1, cmd, len );
```

ANSI color-codes

0 = black

1 = red

2 = green

3 = brown

4 = blue

5 = magenta

6 = cyan

7 = gray

Setting text attributes

 Here is an ANSI command-sequence that sets foreground and background colors:

```
char cmd[] = "033[32;44m";
```

```
int len = strlen( cmd );
write( 1, cmd, len );
```

Cursor visibility commands

 Here are ANSI command-sequences that will 'hide' or 'show' the terminal's cursor:

```
char hide[] = "\033[?25l"; // lowercase L char show[] = "\033[?25h"; // lowercase H
```

Demo-program

 We created a boot-time program (called 'emitinfo.s') that shows how a protected-mode exception-handler can send some diagnostic information via the serial null-modem cable to a remote machine that is running a 'terminal emulator' application

In-class exercise

 Modify this simple C++ program so that it will print its "Hello" message in colors and be located in the center of the screen:

```
#include <stdio.h>
int main( void )
{
 printf( "Hello, world! \n" );
}
```

In-class exercise #2 and #3

 Modify the 'emitinfo.s' program so that it will also display the FS and GS registers

 Modify the 'emitinfo.s' program so that its 'isrGPF' exception-handler will execute in 64-bit mode (on your 'anchor' machine)