Freelmage

a free, open source graphics library

Documentation version 1.1


Contents

Introduction	1
Introduction	1
Purpose of FreeImage	
Function reference	2
General functions	2
FreeImage_Initialise	2
FreeImage_DeInitialise	2
FreeImage_GetVersion	2
FreeImage_GetCopyrightMessage	2
FreeImage_SetOutputMessage	2
Bitmap management functions	3
FreeImage_Allocate	4
FreeImage_Load	4
FreeImage_LoadFromHandle	5
FreeImage_Save	6
FreeImage_SaveToHandle	6
FreeImage_Clone	7
FreeImage_Unload	7
FreeImage_Free	7
Bitmap information functions	8
FreeImage_GetColorsUsed	8
FreeImage_GetBits	8
FreeImage_GetScanLine	
FreeImage_GetBPP	
FreeImage_GetWidth	
FreeImage_GetHeight	
FreeImage_GetLine	
FreeImage_GetPitch	
FreeImage_GetDIBSize	
FreeImage_GetPalette	
FreeImage_GetDotsPerMeterX	
FreeImage_GetDotsPerMeterY	
FreeImage_GetInfoHeader	
FreeImage_GetInfo	
FreeImage_GetColorType	
FreeImage_GetRedMask	
FreeImage_GetGreenMask	
FreeImage_GetBlueMask	
FreeImage_GetTransparencyCount	
FreeImage_GetTransparencyTable	
FreeImage_SetTransparent	
FreeImage_IsTransparent	
Filetype functions	
FreeImage_GetFileType	
FreeImage_GetFileTypeFromHandle	
Conversion functions	
Hreelmage Convert LoXRits	12

Index	21
Glossary of Terms	19
FreeImage_GetLockedPageNumbers	18
FreeImage_MovePage	
FreeImage_UnlockPage	
FreeImage_LockPage	
FreeImage_DeletePage	
FreeImage_InsertPage	
FreeImage_AppendPage	
FreeImage_GetPageCount	
FreeImage_CloseMultiBitmap	
FreeImage_OpenMultiBitmap	
Multipage functions	
FreeImage_RegisterExternalPlugin	
FreeImage_RegisterLocalPlugin	16
FreeImage_FIFSupportsExportBPP	15
FreeImage_FIFSupportsWriting	
FreeImage FIFSupportsReading	
FreeImage GetFIFFromFilename	
FreeImage_GetFIFRegExpr	
FreeImage GetFIFDescription	
FreeImage GetFIFExtensionList	
FreeImage GetFormatFromFIF	
FreeImage GetFIFFromMime	
FreeImage GetFIFFromFormat	
FreeImage_IsPluginEnabled	
FreeImage_SetPluginEnabled	
Plugin functionsFreeImage GetFIFCount	
FreeImage_ConvertToRawBits	
FreeImage_ConvertFromRawBits	
FreeImage_ColorQuantize	
FreeImage_ConvertTo32Bits	
FreeImage_ConvertTo24Bits	
FreeImage_ConvertTo16Bits565	
FreeImage_ConvertTo16Bits555	12

Introduction

Introduction

Thank you for downloading FreeImage, a free and open source graphics library for Windows, Linux and Solaris. FreeImage is widely used and praised for its speed and simplicity. It has been under development for more than 2 years.

In its long lifetime, many people have contributed to FreeImage, adding new features and helping testing the library. Without these people FreeImage wouldn't have been where it is now. I would like to say thank you to Jan Nauta, Herve Drolon, Markus Loibl and Martin Weber for being there from the start. Other people I greatly respect: Adam Gates, Alexander Dymerets, Jani Kajala and Matthias Wandel. Last I want to greet the people who hang out together with me on IRC on the #c++ channel on Undernet. I learn a lot from these guys, and I don't want it to go unnoted.

Purpose of FreeImage

When I started working on FreeImage I didn't have a clear idea yet what the DLL should exactly be used for. I knew it should be loading and saving bitmaps, because that was the DLL originally designed to do (it was originally developed to provide bitmap loading support to an authoring tool named the Magenta Multimedia Tools), but the other features I was not so sured about. Over time the picture has become much clearer. A clear picture about a project like FreeImage is important, because it is that picture that defines which features are implemented and which not.

FreeImage supports:

- 1) loading and saving of as many bitmap types as possible.
- 2) Easy access to bitmap components, such as palettes and data bits
- 3) converting bitmap's bitdepths from one to another
- 4) accessing pages in a bitmap when there are multiple, such as in TIFF

FreeImage supports not:

- 1) manipulation of bitmaps
- 2) overlaying bitmaps
- 3) bitmap drawing
- 4) vector graphics

Function reference

General functions

The following functions don't have anything to do with the bitmap support provided by FreeImage. They are internal library management functions.

FreeImage_Initialise

DLL_API void DLL_CALLCONV FreeImage_Initialise(BOOL load_local_plugins_only FI_DEFAULT(FALSE));

Initialises the DLL. Call this function exactly once at the start of your program. When the *load_local_plugins_only* parameter is TRUE, FreeImage won't make use of external plugins.

FreeImage_DeInitialise

DLL_API void DLL_CALLCONV FreeImage_DeInitialise();

Deinitialises the library. Call this function exactly once at the end of your program to clean up allocated resources in the FREEIMAGE.DLL.

FreeImage_GetVersion

DLL_API const char *DLL_CALLCONV FreeImage_GetVersion();

Returns a string containing the current version of the DLL.

FreeImage_GetCopyrightMessage

DLL API const char *DLL CALLCONV FreeImage GetCopyrightMessage();

Returns a string containing a standard copyright message you can show in your program.

FreeImage_SetOutputMessage

DLL_API void DLL_CALLCONV FreeImage SetOutputMessage(FreeImage OutputMessageFunction omf);

When a certain bitmap cannot be loaded or saved there is often a reason for it. For example the format might not be supported due to patent issues, or a subtype might not be handled correctly. Whenever something fails in FreeImage a log-

string is generated which can be captured by the application driving FreeImage. FreeImage_SetOutputMessage is used to specify the function that receives this log-string.

```
void
MessageFunction(FREE_IMAGE_FORMAT fif, const char *msg) {
 printf("%d : %s", (int)fif, msg);
}
FreeImage SetOutputMessage(MessageFunction);
```

Bitmap management functions

The bitmap management functions in FreeImage are definitely the most used ones. The functions allow you to allocate new bitmaps, import bitmaps so that they can be edited in memory and export bitmaps back to disc. As you will see, bitmap management is very easy to do in FreeImage.

Although FreeImage can handle more than 20 bitmap types, there are only 4 bitmap handling functions. To specify the bitmap type you want to load or save, you have to pass a special FREE_IMAGE_FORMAT parameter to these functions. These FREE_IMAGE_FORMATs are defined in FREEIMAGE.H. The following FREE_IMAGE_FORMATS constants are available:

FIF	Description
FIF_BMP	Windows or OS/2 Bitmap File (*.BMP)
FIF_CUT	Dr. Halo (*.CUT)
FIF_ICO	Windows Icon (*.ICO)
FIF_JPEG	Independent JPEG Group (*.JPG)
FIF_JNG	JPEG Network Graphics (*.JNG)
FIF_KOALA	Commodore 64 Koala format (*.KOA)
FIF_IFF	Amiga IFF (*.IFF, *.LBM)
FIF_MNG	Multiple Network Graphics (*.MNG)
FIF_PBM	Portable Bitmap (ASCII) (*.PBM)
FIF_PBMRAW	Portable Bitmap (BINARY) (*.PBM)
FIF_PCD	Kodak PhotoCD (*.PCD)
FIF_PCX	PCX bitmap format (*.PCX)
FIF_PGM	Portable Graymap (ASCII) (*.PGM)
FIF_PGMRAW	Portable Graymap (BINARY) (*.PGM)
FIF_PNG	Portable Network Graphics (*.PNG)
FIF_PPM	Portable Pixelmap (ASCII) (*.PPM)
FIF_PPMRAW	Portable Pixelmap (BINARY) (*.PPM)
FIF_RAS	Sun Rasterfile (*.RAS)
FIF_TARGA	Targa files (*.TGA)
FIF_TIFF	Tagged Image File Format (*.TIFF)
FIF_WBMP	Wireless Bitmap (*.WBMP)
FIF_PSD	Photoshop (*.PSD)

As an extension to these FREE_IMAGE_FORMAT constants, you can also register your own bitmap formats. This can be done either manually, by calling one of the plugin functions, or automatically by placing a precompiled

FreeImage bitmap plugin in the directory FREEIMAGE.DLL is residing. Either way, when a new bitmap type is added it is assigned a new, unique number which you can pass on the same place as you would pass a FREE_IMAGE_FORMAT.

FreeImage_Allocate

```
DLL_API FIBITMAP *DLL_CALLCONV FreeImage_Allocate(int width, int height, int bpp, unsigned red_mask FI_DEFAULT(0), unsigned green_mask FI_DEFAULT(0), unsigned blue_mask FI_DEFAULT(0));
```

If you want to create a new bitmap in memory from scratch, without loading a pre-made bitmap from disc, you use this function. FreeImage_Allocate takes a width and height parameter, and a bpp parameter to tell FreeImage the bitdepth of the image and returns an empty FIBITMAP. The optional last three parameters (red_mask, green_mask and blue_mask) tell FreeImage the bit-layout of the colour components in the bitmap. E.g. where in a pixel the red, green and blue components reside. To give you an idea about how to interpret the color masks: when red_mask is 0xFF000000 this means that the last 8 bits in one pixel are used for the colour red. When green_mask is 0x0000000FF, it means that the first 8 bits in a pixel are used for the colour green.

Note that FreeImage_Allocate an *empty* bitmap, e.g. a bitmap that is filled completely with zeroes. Zero in a bitmap is usually interpreted as black. This means that if your bitmap is palletised it will contain a completely black palette. You can access, and hence populate the palette by calling the function FreeImage_GetPalette.

```
FIBITMAP *bitmap = FreeImage_Allocate(320, 240, 32);

if (bitmap) {
 // bitmap successfully created!

 FreeImage_Free(bitmap);
}
```

Freelmage_Load

```
DLL_API FIBITMAP *DLL_CALLCONV FreeImage Load(FREE IMAGE_FORMAT
fif, const char *filename, int flags FI_DEFAULT(0));
```

This function decodes a bitmap, allocate memory for it and then returns it into a FIBITMAP. The first parameter defines the type of bitmap to be loaded. For example, when FIF_BMP is passed, a BMP file is loaded into memory (an overview of possible FREE_IMAGE_FORMAT constants is available elsewhere in this manual). The second parameter tells FreeImage the file it has to decode. The last parameter is used to a special, bitmap plugin specific parameters, which might change the behaviour of that plugin or request a certain feature which is otherwise unused.

```
FIBITMAP *bitmap = FreeImage_Load(FIF_BMP, "mybitmap.bmp",
BMP_DEFAULT);

if (bitmap) {
 // bitmap successfully loaded!
 FreeImage_Unload(bitmap);
}
```

Some bitmap loaders can receive parameters to change the loading behaviour. When the parameter is not available or unused you can pass the value 0 or

<TYPE_OF_BITMAP>_DEFAULT (e.g. BMP_DEFAULT, ICO_DEFAULT, etc).

Bitmap type	Flag	Description
ICO	ICO_FIRST	Loads the first bitmap in the icon
	ICO_SECOND	Loads the second bitmap in the icon
	ICO_THIRD	Loads the third bitmap in the icon
JPEG	JPEG_FAST	Loads the file as fast as possible, sacrificing some quality
	JPEG_ACCURATE	Loads the file with the best quality, sacrificing some speed
PCD	PCD_BASE	A PhotoCD picture comes in many sizes. This flag will load the one sized 768 x 512
	PCD_BASEDIV4	This flag will load the bitmap sized 384 x 256
	PCD_BASEDIV16	This flag will load the bitmap sized 192 x 128
PNG	PNG_IGNOREGAMMA	Avoid gamma correction
TARGA	TARGA_LOAD_RGB888	If set the loader converts RGB555 and ARGB8888 -> RGB888.

FreeImage_LoadFromHandle

```
DLL_API FIBITMAP *DLL_CALLCONV
FreeImage_LoadFromHandle(FREE_IMAGE_FORMAT fif, FreeImageIO *io, fi_handle handle, int flags FI_DEFAULT(0));
```

FreeImage has the unique feature to load a bitmap from an arbitrary source. This source might for example be a cabinet file, a zip file or an internet stream. Handling of these arbitrary sources is not directly available in the FREEIMAGE.DLL, but can be easily added by using the FreeImageIO structure as defined in FREEIMAGE.H. FreeImageIO is a structure containing 4 function pointers: one to read from and one to write to a source, one to seek in the source and one to see where in the source we are. When you populate the FreeImageIO structure with pointers to functions and pass that to FreeImage_LoadFromHandle, FreeImage will now call your functions to read, seek and tell in a file. The handle-parameter (third parameter from the left) is a pointer to a user defined 'read-context' block such as a FILE* or any other handle.

Note: the function pointers in FreeImageIO use the stdcall calling convention, meaning that the functions pointed to must also use the stdcall calling convention. This calling convention was chosen to be compatible with programming language other than C++, such as Visual Basic.

```
FreeImageIO io;
io.read_proc = ReadProc; // pointer to function that calls fread
io.write_proc = NULL; // not needed for loading
io.seek_proc = SeekProc; // pointer to function that calls fseek
io.tell_proc = TellProc; // pointer to function that calls ftell

FILE *f = fopen("mybitmap.bmp", "rb");

FIBITMAP *bitmap = FreeImage_Load(FIF_BMP, &io, (fi_handle)f, 0);

fclose(f);

if (bitmap) {
 // bitmap successfully loaded!
 FreeImage_Unload(bitmap);
}
```

FreeImage_Save

```
DLL_API BOOL DLL_CALLCONV FreeImage_Save(FREE_IMAGE_FORMAT fif, FIBITMAP *dib, const char *filename, int flags FI_DEFAULT(0));
```

This function saves a previously loaded FIBITMAP to a file. The first parameter defines the type of the bitmap to be saved. For example, when FIF_BMP is passed, a BMP file is saved (an overview of possible FREE_IMAGE_FORMAT constants is available elsewhere in this manual). The second parameter is the name of the bitmap to be saved. If the file already exists it is overwritten.

Note that some bitmap save plugins have restrictions on the bitmap types they can save. For example, the JPEG plugin can only save 24 bit and 8 bit grayscale bitmaps. The other parameters are the same as those described at FreeImage Load.

Some bitmap savers can receive parameters to change the saving behaviour. When the parameter is not available or unused you can pass the value 0 or <TYPE_OF_BITMAP>_DEFAULT (e.g. BMP_DEFAULT, ICO_DEFAULT, etc).

Bitmap type	Flag	Description	
JPEG	JPEG_QUALITYSUPERB	Saves with superb quality	
	JPEG_QUALITYGOOD	Saves with good quality	
	JPEG_QUALITYNORMAL	Saves with normal quality	
	JPEG_QUALITYAVERAGE	Saves with average quality	
	JPEG_QUALITYBAD	Saves with bad quality	
PBM, PGM, PPM	PNM_SAVE_RAW	Saves the bitmap as a binary file	
	PNM_SAVE_ASCII	Saves the bitmap as an ASCII file	

FreeImage_SaveToHandle

DLL_API BOOL DLL_CALLCONV FreeImage_SaveToHandle(FREE_IMAGE_FORMAT
fif, FIBITMAP *dib, FreeImageIO *io, fi_handle handle, int flags
FI DEFAULT(0));

The FreeImageIO structure described earlier to load a bitmap from an arbitrary source can also be used for saving bitmaps. Once again, FreeImage does not implement the way the bitmap is saved but lets you implement the desired functionality by populating a FreeImageIO structure with pointers to functions. FreeImage will now call your functions to write, seek and tell in a file.

```
// this code assumes there is a bitmap loaded and
// present in a variable called 'bitmap'
FreeImageIO io;
io.read_proc = NULL; // not needed for saving
io.write_proc = WriteProc; // pointer to function that calls fwrite
io.seek_proc = SeekProc; // pointer to function that calls fseek
io.tell_proc = TellProc; // pointer to function that calls ftell

FILE *f = fopen("mybitmap.bmp", "wb");
if (FreeImage_Save(FIF_BMP, bitmap, &io, (fi_handle)f, 0)) {
 // bitmap successfully saved!
}
fclose(f);
```

FreeImage_Clone

```
DLL_API void DLL_CALLCONV FreeImage_Clone(FIBITMAP *dib);
```

Makes an exact reproduction of an existing bitmap. Example:

```
// this code assumes there is a bitmap loaded and
// present in a variable called 'bitmap'

FIBITMAP *clone = FreeImage_Clone(dib);

if (clone) {
 // clone succeeded!

 FreeImage_Free(clone);
}
```

FreeImage_Unload

```
DLL_API void DLL_CALLCONV FreeImage_Unload(FIBITMAP *dib);
```

Deletes a previously loaded FIBITMAP from memory. You always need to call this function once you're done with a bitmap, or you will have a memory leak.

FreeImage_Free

```
DLL_API void DLL_CALLCONV FreeImage_Free(FIBITMAP *dib);
```

Alias for FreeImage_Unload.

Bitmap information functions

Once a bitmap is loaded into memory, you can retrieve all kinds of information from it or access specific parts from the bitmap, such as the pixel bits and the palette.

FreeImage_GetColorsUsed

DLL_API unsigned DLL_CALLCONV FreeImage_GetColorsUsed(FIBITMAP
*dib);

Returns the number of colours used in a bitmap. This function returns the palette-size for palletised bitmaps, and 0 for high-colour bitmaps.

Note: there has been some criticism on the name of this function. Some users expect this function to return the actual number of colors being used in a bitmap, while the function returns the size of the palette. The name of this function originates from a member in BITMAPINFOHEADER named biClrUsed. The function actually returns the content of this member.

FreeImage_GetBits

DLL_API BYTE *DLL_CALLCONV FreeImage_GetBits(FIBITMAP *dib);

Returns a pointer to the data-bits of the bitmap. It is up to you to interpret these bytes correctly, according to the results of FreeImage_GetBPP and optionally GetRedMask, FreeImage_GetGreenMask and FreeImage_GetBlueMask.

FreeImage_GetScanLine

DLL_API BYTE *DLL_CALLCONV FreeImage_GetScanLine(FIBITMAP *dib, int
scanline);

Returns a pointer to the start of the desired scanline in the bitmap's data-bits.

FreeImage_GetBPP

DLL API unsigned DLL CALLCONV FreeImage GetBPP(FIBITMAP *dib);

Returns the size of one pixel in the bitmap in bits. For example when each pixel takes 32-bits of space in the bitmap, this function returns 32.

Freelmage_GetWidth

DLL API unsigned DLL CALLCONV FreeImage GetWidth(FIBITMAP *dib);

Returns the width of the bitmap in pixels.

FreeImage_GetHeight

DLL_API unsigned DLL_CALLCONV FreeImage_GetHeight(FIBITMAP *dib);

Returns the height of the bitmap in pixels.

FreeImage_GetLine

DLL API unsigned DLL CALLCONV FreeImage GetLine(FIBITMAP *dib);

Returns the width of the bitmap in bytes.

Note: there has been some criticism on the name of this function. Some people expect it to return a scanline in the pixel data, while it actually returns the width of the bitmap in bytes. As far as I know the term Line is common terminology for the width of a bitmap in bytes. It is at least used by Microsoft DirectX.

Freelmage GetPitch

DLL API unsigned DLL CALLCONV FreeImage GetPitch(FIBITMAP *dib);

Returns the width of the bitmap in bytes, rounded to the next 32-bit boundary, also known as pitch or stride. In FreeImage each scanline starts at a 32-bit boundary for performance reasons.

FreeImage_GetDIBSize

DLL API unsigned DLL CALLCONV FreeImage GetDIBSize(FIBITMAP *dib);

Returns the size of the DIB-element of a FIBITMAP in memory. E.g. the BITMAPINFOHEADER + palette + data bits.

FreeImage_GetPalette

DLL_API RGBQUAD *DLL_CALLCONV FreeImage_GetPalette(FIBITMAP *dib);

Returns a pointer to the bitmap's palette. If the bitmap doesn't have a palette, this function returns NULL.

FreeImage_GetDotsPerMeterX

DLL_API unsigned DLL_CALLCONV FreeImage_GetDotsPerMeterX(FIBITMAP
*dib);

Returns the horizontal resolution, in pixels-per-meter, of the target device for the bitmap.

FreeImage_GetDotsPerMeterY

DLL_API unsigned DLL_CALLCONV FreeImage_GetDotsPerMeterY(FIBITMAP

Returns the vertical resolution, in pixels-per-meter, of the target device for the bitmap.

Freelmage_GetInfoHeader

DLL_API BITMAPINFOHEADER *DLL_CALLCONV
FreeImage_GetInfoHeader(FIBITMAP *dib);

Returns a pointer to the BITMAPINFOHEADER of the DIB-element in a FIBITMAP.

FreeImage_GetInfo

DLL API BITMAPINFO *DLL CALLCONV FreeImage GetInfo(FIBITMAP *dib);

Alias for FreeImage_GetInfoHeader that returns a pointer to a BITMAPINFO rather than to a BITMAPINFOHEADER.

FreeImage_GetColorType

DLL_API FREE_IMAGE_COLOR_TYPE DLL_CALLCONV
FreeImage_GetColorType(FIBITMAP *dib);

Investigates the colour type of the bitmap by reading the bitmap's pixel bits and analyzing them. FreeImage_GetColorType then returns one of the following values:

Value	Description
FIC_MINISBLACK	Monochrome bitmap: first palette entry is black Palettized bitmap: grayscale palette
FIC_MINISWHITE	Monochrome bitmap: first palette entry is white
FIC_PALETTE	Palettized bitmap (1, 4 or 8 bit)
FIC_RGB	High-color bitmap (16, 24 or 32 bit)
FIC_RGBALPHA	High-color bitmap with an alpha channel (32 bit only)

FreeImage_GetRedMask

DLL_API unsigned DLL_CALLCONV FreeImage_GetRedMask(FIBITMAP *dib);

Returns a bit pattern describing the red colour component of a pixel in a FIBITMAP.

FreeImage_GetGreenMask

DLL_API unsigned DLL_CALLCONV FreeImage_GetGreenMask(FIBITMAP
*dib);

Returns a bit pattern describing the green colour component of a pixel in a FIBITMAP.

FreeImage_GetBlueMask

DLL_API unsigned DLL_CALLCONV FreeImage_GetBlueMask(FIBITMAP *dib);

Returns a bit pattern describing the blue colour component of a pixel in a FIBITMAP.

FreeImage_GetTransparencyCount

DLL_API unsigned DLL_CALLCONV
FreeImage_GetTransparencyCount(FIBITMAP *dib);

Returns the number of transparent colours in a palettized bitmap. When the bitmap is not palettized, FreeImage_GetTransparencyCount always returns 0.

FreeImage_GetTransparencyTable

DLL_API BYTE * DLL_CALLCONV FreeImage_GetTransparencyTable(FIBITMAP *dib);

Returns a pointer to the bitmap's transparency table. Only palettised bitmaps have a transparency table. High-color bitmaps store the transparency values directly in the bitmap bits.

FreeImage_SetTransparent

DLL_API void DLL_CALLCONV FreeImage_SetTransparent(FIBITMAP *dib, BOOL enabled);

Tells FreeImage if it should make use of the transparency table that may accompany a bitmap.

FreeImage_IsTransparent

DLL_API BOOL DLL_CALLCONV FreeImage_IsTransparent(FIBITMAP *dib);

Returns TRUE when the transparency table is enabled, FALSE otherwise.

Filetype functions

The following functions retrieve the FREE_IMAGE_FORMAT from a bitmap by reading the first 16 bytes and analysing it. Note that for some bitmap types no FREE_IMAGE_FORMAT can be retrieved. This has to do with the bit-layout of some bitmap-types, which are sometimes not compatible with FreeImage's file-type retrieval system. The unidentifiable formats are: CUT, MNG, PCD, TARGA and WBMP.

FreeImage_GetFileType

DLL_API FREE_IMAGE_FORMAT DLL_CALLCONV FreeImage_GetFileType(const char *filename, int size);

Orders FreeImage to read in up to *size* bytes of the bitmap to analyze. The function then returns one of the predefined FREE_IMAGE_FORMAT constants or a bitmap identification number registed by a plugin. If size is a number larger than 16, FreeImage GetFileType reads only 16 bytes.

FreeImage_GetFileTypeFromHandle

DLL_API FREE IMAGE_FORMAT DLL_CALLCONV
FreeImage_GetFileTypeFromHandle(FreeImageIO *io, fi_handle handle,
int size);

Uses the FreeImageIO structure as described in the topic 'Bitmap management functions' to identify a bitmap type. Now the bitmap bits are retrieved from an arbitrary place.

Conversion functions

The following functions make it possible to convert a bitmap from one bitdepth to another. In FreeImage bitmaps are always stored blue first, then green then red, then alpha.

FreeImage_ConvertTo8Bits

DLL_API FIBITMAP *DLL_CALLCONV FreeImage_ConvertTo8Bits(FIBITMAP *dib);

Converts a bitmap to 8 bits. If the bitmap was a high-colour bitmap, the end result will be grayscale.

FreeImage_ConvertTo16Bits555

DLL_API FIBITMAP *DLL_CALLCONV
FreeImage ConvertTo16Bits555(FIBITMAP *dib);

Converts a bitmap to 16 bits, where each pixel has a colour pattern of 5 bits red, 5 bits green and 5 bits blue. One bit in each pixel is unused.

FreeImage_ConvertTo16Bits565

DLL_API FIBITMAP *DLL_CALLCONV
FreeImage ConvertTo16Bits565(FIBITMAP *dib);

Converts a bitmap to 16 bits, where each pixel has a colour pattern of 5 bits red, 6 bits green and 5 bits blue.

FreeImage_ConvertTo24Bits

DLL_API FIBITMAP *DLL_CALLCONV FreeImage_ConvertTo24Bits(FIBITMAP *dib);

Converts a bitmap to 24 bits.

FreeImage_ConvertTo32Bits

DLL_API FIBITMAP *DLL_CALLCONV FreeImage_ConvertTo32Bits(FIBITMAP *dib);

Converts a bitmap to 32 bits.

FreeImage_ColorQuantize

DLL_API FIBITMAP *DLL_CALLCONV FreeImage_ColorQuantize(FIBITMAP
*dib, FREE_IMAGE_QUANTIZE quantize);

Quantizes a high-color bitmap to an 8-bit palletised bitmap. The quantize parameter specifies the colour reduction algorithm to be used:

Parameter Quantization method	
FIQ_WUQUANT	Xiaolin Wu color quantization algorithm
FIQ_NNQUANT	NeuQuant neural-net quantization algorithm by Anthony Dekker

FreeImage_ConvertFromRawBits

DLL_API FIBITMAP *DLL_CALLCONV FreeImage_ConvertFromRawBits(BYTE *bits, int width, int height, int pitch, unsigned bpp, unsigned red_mask, unsigned green_mask, unsigned blue_mask, BOOL topdown FI DEFAULT(FALSE));

Converts a raw bitmap somewhere in memory to a FIBITMAP. The parameters in this function are used to describe the raw bitmap. The first parameter is a pointer to the start of the raw bits. The width and height parameter describe the size of the bitmap. The pitch defines the total width of a scanline in the source bitmap, including padding bytes that may be applied. The bpp parameter tells FreeImage what the bitdepth of the bitmap is. The last three parameters are optional, and tell FreeImage the bit-layout of the colour components in the bitmap.

FreeImage_ConvertToRawBits

DLL_API void DLL_CALLCONV FreeImage_ConvertToRawBits(BYTE *bits, FIBITMAP *dib, int pitch, unsigned bpp, unsigned red_mask, unsigned green_mask, unsigned blue_mask, BOOL topdown FI_DEFAULT(FALSE));

Converts a FIBITMAP to a raw piece of memory. The layout of the memory is described in the passed parameters, which are the same as in the previous function. The last parameter, topdown, will store the bitmap top-left pixel first when it is TRUE or bottom-left pixel first when it is FALSE.

Plugin functions

Through average use you won't probably notice it: FreeImage is plugin driven. Each bitmap loader/saver is in fact a plugin module that is linked inside the integrated plugin manager. You won't notice it, until you decide to write your own plugins.

Almost every plugin in FreeImage is incorporated directly into the DLL. The reason why this is done this way is a mixture of evolution and design. The first versions of FreeImage (actually, about the whole first year of its existence) it had no notion of plugins. This meant that all bitmap functionality was available only from the main DLL. In the second year I decided to create plugins, because I wanted to support some bitmaps formats that have license restrictions on them, such as GIF. In fear that I would put all my bitmap loaders/savers in tiny DLLs that would splatter the harddrive, my most important 'customer' strongly

encouraged me to keep as much bitmap formats in one DLL as possible. I took his word for it and it lead to the design you see here today.

The actual plugin system evolved from something very simple to a very flexible mechanism that I now often reuse in other software. At this moment it's possible to have plugins in the main FREEIMAGE.DLL, in external DLLs, and even directly in an application that drives FreeImage.

FreeImage_GetFIFCount

DLL API int DLL CALLCONV FreeImage GetFIFCount();

Retrieves the number of FREE_IMAGE_FORMAT identifiers being currently registered. In FreeImage FREE_IMAGE_FORMAT is, through evolution, become synonymous with plugin.

FreeImage_SetPluginEnabled

DLL_API int DLL_CALLCONV
FreeImage_SetPluginEnabled(FREE_IMAGE_FORMAT fif, BOOL enable);

Enables or disables a plugin. A disabled plugin can not be used to import and export bitmaps, nor will it identify bitmaps.

FreeImage_IsPluginEnabled

DLL_API int DLL_CALLCONV FreeImage_IsPluginEnabled(FREE_IMAGE_FORMAT fif);

Returns TRUE when the plugin is enabled, FALSE otherwise.

FreeImage_GetFIFFromFormat

DLL_API FREE IMAGE_FORMAT DLL_CALLCONV FreeImage GetFIFFromFormat(const char *format);

Returns a FREE_IMAGE_FORMAT identifier from the format string that was used to register the FIF.

FreeImage_GetFIFFromMime

DLL_API FREE_IMAGE_FORMAT DLL_CALLCONV
FreeImage_GetFIFFromMime(const char *mime);

Returns a FREE IMAGE FORMAT identifier from a mime string.

FreeImage_GetFormatFromFIF

DLL_API const char *DLL_CALLCONV
FreeImage GetFormatFromFIF(FREE IMAGE FORMAT fif);

Returns the string that was used to register a plugin from the system assigned FREE_IMAGE_FORMAT.

FreeImage_GetFIFExtensionList

DLL_API const char *DLL_CALLCONV FreeImage_GetFIFExtensionList(FREE_IMAGE_FORMAT fif);

Returns a comma-delimited file extension list describing the bitmap formats the given plugin can read and/or write.

FreeImage_GetFIFDescription

DLL_API const char *DLL_CALLCONV
FreeImage GetFIFDescription(FREE IMAGE FORMAT fif);

Returns a descriptive string that describes the bitmap formats the given plugin can read and/or write.

FreeImage_GetFIFRegExpr

DLL_API const char * DLL_CALLCONV
FreeImage GetFIFRegExpr(FREE IMAGE FORMAT fif);

Returns a regular expression string that can be used by an regular expression engine to identify the bitmap. FreeImageQt makes use of this function.

FreeImage_GetFIFFromFilename

DLL_API FREE IMAGE_FORMAT DLL_CALLCONV
FreeImage GetFIFFromFilename(const char *filename);

This function takes a filename or a file-extension and returns the plugin that can read/write files with that extension in the form of a FREE_IMAGE_FORMAT identifier.

FreeImage_FIFSupportsReading

DLL_API BOOL DLL_CALLCONV FreeImage FIFSupportsReading(FREE IMAGE FORMAT fif);

Returns TRUE if the plugin belonging to the given FREE_IMAGE_FORMAT can be used to load bitmaps, FALSE otherwise.

FreeImage_FIFSupportsWriting

DLL_API BOOL DLL_CALLCONV
FreeImage FIFSupportsWriting(FREE IMAGE FORMAT fif);

Returns TRUE if the plugin belonging to the given FREE_IMAGE_FORMAT can be used to save bitmaps, FALSE otherwise.

FreeImage_FIFSupportsExportBPP

DLL_API BOOL DLL_CALLCONV
FreeImage_FIFSupportsExportBPP(FREE_IMAGE_FORMAT fif, int bpp);

Returns TRUE if the plugin belonging to the given FREE_IMAGE_FORMAT can save a bitmap in the desired bitdepth, FALSE otherwise.

FreeImage_RegisterLocalPlugin

```
DLL_API FREE IMAGE_FORMAT DLL_CALLCONV
FreeImage_RegisterLocalPlugin(FI_InitProc proc_address, const char
*format FI_DEFAULT(0), const char *description FI_DEFAULT(0), const
char *extension FI_DEFAULT(0), const char *regexpr FI_DEFAULT(0));
```

Registers a new plugin to be used in FreeImage, where the plugin is residing in the application driving FreeImage. The first parameter specifies a function that is used to initialise the plugin.

When FreeImage_RegisterLocalPlugin is called, FreeImage will assign a plugin identification number and allocate a plugin allocation structure for the plugin. The function will then call the given function. It is up to the initialisation function to store the identification number and fill in the structure.

```
static int s format id;
void stdcall
Init(Plugin *plugin, int format id) {
 s format id = format id;
 // pointer to a function that returns a type-string // for the bitmap. For example, a plugin that loads // BMPs returns the string "BMP".
 plugin->format proc = Format;
 // pointer to a function that returns a descriptive
 // string for the bitmap type. For example, a plugin // that loads BMPs may return "Windows or OS/2 Bitmap"
 plugin->description proc = Description;
 pointer to a function that returns a comma delimited
 list of possible file extension that are valid for
 // this plugin. A JPEG plugin would return "jpeg,jif,jfif"
 plugin->extension proc = Extension;
 \ensuremath{//} pointer to a function that is used to load the bitmap
 plugin->load proc = Load;
 \ensuremath{//} pointer to a function that is used to save the bitmap
 plugin->save proc = Save;
 / pointer to a function that will try to identify a
 // bitmap by looking at the first few bytes of the bitmap.
 plugin->validate proc = Validate;
```

FreeImage_RegisterExternalPlugin

```
DLL_API FREE IMAGE_FORMAT DLL_CALLCONV
FreeImage_RegisterExternalPlugin(const char *path, const char
*format FI_DEFAULT(0), const char *description FI_DEFAULT(0), const
char *extension FI_DEFAULT(0), const char *regexpr FI_DEFAULT(0));
```

Registers a new plugin to be used in FreeImage, where the plugin is residing in a DLL. Functionally this function is the same as FreeImage_RegisterLocalPlugin, but now FreeImage calls an Init function in a DLL instead of in a local

application. The Init function must be called "Init" and must use the stdcall calling convention.

When FreeImage_RegisterExternalPlugin is called, FreeImage will assign a plugin identification number and allocate a plugin allocation structure for the plugin. The function will then call the given function. It is up to the initialisation function to store the identification number and fill in the structure.

Multipage functions

From version 2.5.0 on FreeImage features a new set of functions that can be used to manipulate pages in a multi-page bitmap format. Currently the TIFF format is supported for this. The multi-page API makes it possible to access and change pages in a multi-bitmap, delete pages and change the order of the pages. All of this is offered with a minimum requirement of memory through a delicately designed cache mechanism together with compression.

FreeImage_OpenMultiBitmap

```
DLL_API FIMULTIBITMAP * DLL_CALLCONV
FreeImage_OpenMultiBitmap(FREE_IMAGE_FORMAT fif, const char
*filename, BOOL create new, BOOL read only, BOOL
keep_cache_in_memory FI_DEFAULT(FALSE));
```

Opens a multi-paged bitmap.

The first parameter tells FreeImage the bitmap-type of bitmap to be opened. Currently FIF_TIFF is supported. The second parameter specifies the name of the bitmap. When the third parameter is TRUE, it means that a new bitmap will be created rather than an existing one being opened. When the fourth parameter is TRUE the bitmap is opened read-only. The last parameter is one purely for performance. When it is TRUE, all gathered bitmap data in the page manipulation process is kept in memory, otherwise it is lazily flushed to a temporary file on the harddisk. Note that depending on the amount of manipulation being performed and the size of the bitmap the temporary data can become quite large, so it's advised to lazily flush to disc.

FreeImage_CloseMultiBitmap

```
DLL_API BOOL DLL_CALLCONV FreeImage_CloseMultiBitmap(FIMULTIBITMAP
*bitmap);
```

Closes a previously opened multi-page bitmap and, when the bitmap was not opened read-only, applies any changes made to it.

FreeImage_GetPageCount

```
DLL_API int DLL_CALLCONV FreeImage_GetPageCount(FIMULTIBITMAP
*bitmap);
```

Returns the number of pages currently available in the multi-paged bitmap.

FreeImage_AppendPage

DLL_API void DLL_CALLCONV FreeImage_AppendPage(FIMULTIBITMAP
*bitmap, FIBITMAP *data);

Appends a new page to the end of the bitmap.

FreeImage_InsertPage

DLL_API void DLL_CALLCONV FreeImage_InsertPage(FIMULTIBITMAP
*bitmap, int page, FIBITMAP *data);

Inserts a new page before the given position in the bitmap. Page has to be a number equal or smaller than the current number of pages available in the bitmap.

FreeImage_DeletePage

DLL_API void DLL_CALLCONV FreeImage_DeletePage(FIMULTIBITMAP
*bitmap, int page);

Deletes the page on the given position.

FreeImage_LockPage

DLL_API FIBITMAP * DLL_CALLCONV FreeImage_LockPage(FIMULTIBITMAP
*bitmap, int page);

Locks a page in memory for editing. The page can now be saved to a different file or inserted into another multi-page bitmap. When you are done with the bitmap you have to call FreeImage_UnlockPage to give the page back to the bitmap and/or apply any changes made in the page.

Freelmage UnlockPage

DLL_API void DLL_CALLCONV FreeImage_UnlockPage(FIMULTIBITMAP *bitmap, FIBITMAP *page, BOOL changed);

Unlocks a previously locked page. When the last parameter is TRUE, the page is marked changed and the new page bitmap-data is marked for being applied in the multi-page bitmap.

FreeImage_MovePage

DLL_API BOOL DLL_CALLCONV FreeImage_MovePage(FIMULTIBITMAP *bitmap,
int target, int source);

Moves the source page to the position of the target page. Returns TRUE on success, FALSE on failure.

FreeImage_GetLockedPageNumbers

DLL_API BOOL DLL_CALLCONV
FreeImage GetLockedPageNumbers(FIMULTIBITMAP *bitmap, int *pages,
int *count);

Returns an array of page-numbers that are currently locked in memory. When the pages parameter is NULL, in count the size of the array is returned. You can

then allocate the array of the desired size and call FreeImage_GetLockedPageNumbers again to populate the array.				

Glossary of Terms

Index

Error! No index entries found.