BMP 文件的编码方式

BMP 是一种与硬件设备无关的图像文件格式,也是我们最常在 PC 机上的 Windows 系统下见到的标准位图格式,使用范围很广泛。它采用位映射存储格式,除了图像深度可选以外,不采用其他任何压缩,因此,BMP 文件所占用的空间很大。它最大的好处就是能被大多数软件"接受",可称为通用格式。

BMP 在过去是比较普及的图像格式,现在 BMP(Window 位图)图像主要被用在 PC 机运行 Window 时的墙纸。BMP 可以提供无损压缩,压缩方式叫 RLE(游程长度编码的编写),在创建墙纸图像文件时是一个极好的选项。Window 有时在查找以 RLE 压缩文件方式保存的墙纸图像时也会出现识别错误。,因此使用时最好先关闭 RLE 压缩功能。

BMP 文件由文件头、位图信息头、颜色信息和图形数据四部分组成。

1、 BMP 文件头: BMP 文件头数据结构含有 BMP 文件的类型、文件大小和位图起始位置等信息。

typedef struct tagBITMAPFILEHEADER{

WORD bfType; // 位图文件的类型,必须为 BM

DWORD bfSize; // 位图文件的大小,以 为单位

WORD bfReserved1; // 位图文件保留字,必须为 0

WORD bfReserved2; // 位图文件保留字,必须为0

DWORD bfOffBits; // 位图数据的起始位置,以相对于位图文件头的偏移量表示,以 为单位

} BITMAPFILEHEADER;

2、 位图信息头: BMP 位图信息头数据用于说明位图的尺寸等信息。

typedef struct tagBITMAPINFOHEADER{

DWORD biSize; // 本结构所占用 数

LONGbiWidth; // 位图的宽度,以像素为单位 LONGbiHeight; // 位图的高度,以像素为单位 WORD biPlanes; // 目标设备的级别,必须为 1

WORD biBitCount// 每个像素所需的位数,必须是 1(双色),4(16 色),8(256 色)或 24(真彩色) 之一

DWORD biCompression; // 位图压缩类型,必须是 0(不压缩),1(BI_RLE8 压缩类型)或 2(BI RLE4 压缩类型)之一

DWORD biSizeImage; // 位图的大小,以 为单位

LONG biXPelsPerMeter; // 位图水平分辨率,每米像素数

LONG biYPelsPerMeter; // 位图垂直分辨率,每米像素数

DWORD biClrUsed:// 位图实际使用的颜色表中的颜色数

DWORD biClrImportant;// 位图显示过程中重要的颜色数

} BITMAPINFOHEADER;

3、颜色表:颜色表用于说明位图中的颜色,它有若干个表项,每一个表项是一个 RGBQUAD 类型的结构,定义一种颜色。

typedef struct tagRGBQUAD {

BYTE rgbBlue;// 蓝色的亮度(值范围为 0-255)

BYTE rgbGreen; // 绿色的亮度(值范围为 0-255)

BYTE rgbRed; // 红色的亮度(值范围为 0-255)

BYTE rgbReserved;// 保留,必须为0

} RGBQUAD;

颜色表中 RGBQUAD 结构数据的个数有 biBitCount 来确定:

当 biBitCount=1,4,8 时,分别有 2,16,256 个表项;

当 biBitCount=24 时,没有颜色表项。

位图信息头和颜色表组成位图信息,BITMAPINFO 结构定义如下:

typedef struct tagBITMAPINFO {

BITMAPINFOHEADER bmiHeader; // 位图信息头

RGBQUAD bmiColors[1]; // 颜色表

} BITMAPINFO;

- 4、 位图数据: 位图数据记录了位图的每一个像素值,记录顺序是在扫描行内是从左到右,扫描行之间是从下到上。位图的一个像素值所占的 数:
- 当 biBitCount=1 时, 8 个像素占 1 个 ;
- 当 biBitCount=4 时,2 个像素占1个 ;
- 当 biBitCount=8 时, 1 个像素占 1 个
- 当 biBitCount=24 时,1 个像素占 3 个

Windows 规定一个扫描行所占的 数必须是 4 的倍数(即以 long 为单位),不足的以 0 填充,

一个扫描行所占的 数计算方法:

DataSizePerLine= (biWidth* biBitCount+31)/8; // 一个扫描行所占的 数

DataSizePerLine= DataSizePerLine/4*4; // 数必须是 4 的倍数

位图数据的大小(不压缩情况下):

DataSize= DataSizePerLine* biHeight;

- 二、BMP 文件分析
- 1、 工具软件: Hex Workshop 或 UltraEdit
- 2、 分析: 首先请注意所有的数值在存储上都是按"高位放高位、低位放低位的原则",如 12345678h 放在存储器中就是 7856 3412)。下图是一张图 16 进制数据,以此为例进行分析。在分析中为了简化叙述,以一个字(两个 为单位,如 424D 就是一个字)为序号单位进行,"h"表示是 16 进制数。
- 424D 4690 0000 0000 0000 4600 0000 2800
- $0000\ 8000\ 0000\ 9000\ 0000\ 0100\ 1000\ 0300$
- 0000 0090 0000 A00F 0000 A00F 0000 0000
- 0000 0000 0000 00F8 0000 E007 0000 1F00
- 0000 0000 0000 02F1 84F1 04F1 84F1 84F1
- 06F2 84F1 06F2 04F2 86F2 06F2 86F2 86F2
- 1: 图像文件头。424Dh='BM',表示是 Windows 支持的 BMP 格式。
- 2-3:整个文件大小。4690 0000, 为 00009046h=36934。
- 4-5: 保留, 必须设置为 0。
- 6-7: 从文件开始到位图数据之间的偏移量。4600 0000, 为 00000046h=70, 上面的文件头就是 35 字=70。
- 8-9: 位图图信息头长度。
- 10-11: 位图宽度,以像素为单位。8000 0000,为 00000080h=128。
- 12-13: 位图高度,以像素为单位。9000 0000,为 00000090h=144。
- 14: 位图的位面数,该值总是 1。0100,为 0001h=1。
- 15: 每个像素的位数。有 1 (单色), 4 (16色), 8 (256色), 16 (64K色, 高彩色), 24 (16M

色,真彩色), 32 (4096M 色,增强型真彩色)。T408 支持的是 16 位格式。1000 为 0010h=16。16-17: 压缩说明:有 0 (不压缩),1 (RLE 8,8 位 RLE 压缩),2 (RLE 4,4 位 RLE 压缩),3 (Bitfields,位域存放)。RLE 简单地说是采用像素数+像素值的方式进行压缩。T408 采用的是位域存放方式,用两个 表示一个像素,位域分配为 r5b6g5。图中 0300 0000 为 00000003h=3。

18-19: 用 数表示的位图数据的大小,该数必须是 4 的倍数,数值上等于位图宽度×位图 高度×每个像素位数。0090 0000 为 00009000h=80×90×2h=36864。

- 20-21: 用象素/米表示的水平分辨率。A00F 0000 为 0000 0FA0h=4000。
- 22-23: 用象素/米表示的垂直分辨率。A00F 0000 为 0000 0FA0h=4000。
- 2: 位图使用的颜色索引数。设为0的话,则说明使用所有调色板项。
- 26-27: 对图象显示有重要影响的颜色索引的数目。如果是 0, 表示都重要。
- 28-35: 彩色板规范。对于调色板中的每个表项,用下述方法来描述 RGB 的值:
- 1 用于蓝色分量
- 1 用于绿色分量
- 1 用于红色分量
- 1 用于填充符(设置为 0)

对于 24-位真彩色图像就不使用彩色表,因为位图中的 RGB 值就代表了每个象素的颜色。但是 16 位 r5g6b5 位域彩色图像需要彩色表,看前面的图,与上面的解释不太对得上,应以下面的解释为准。

图中彩色板为 00F8 0000 E007 0000 1F00 0000 0000 0000, 其中:

00FB 0000 为 FB00h=1111100000000000 (二进制),是红色分量的掩码。

E007 0000 为 07E0h=0000011111100000 (二进制),是绿色分量的掩码。

1F00 0000 为 001Fh=000000000011111 (二进制),是红色分量的掩码。

0000 0000 总设置为 0。

将掩码跟像素值进行"与"运算再进行移位操作就可以得到各色分量值。看看掩码,就可以明白事实上在每个像素值的两个 16 位中,按从高到低取 5、6、5 位分别就是 r、g、b 分量值。取出分量值后把 r、g、b 值分别乘以 8、4、8 就可以补齐第个分量为一个 ,再把这三个 按 rgb 组合,放入存储器(同样要反序),就可以转换为 24 位标准 BMP 格式了。

另外,用 ultraedit 可查看几乎所有文件的二进制代码,