Computer Labs: The BMP file format

Pedro F. Souto (pfs@fe.up.pt)

November 18, 2019

Digital Image File Formats

- XPM xpm_load(), by Pedro Silva, removes most of the limitations of read_xpm()
 - It supports not only indexed but also direct color modes
 - It can use XPMs generated by GIMP
 - It does not support alpha compositing/channel:
 - Supports only transparent pixels, i.e. color "None"

bmp has been used by many LCOM projects in recent years

- ▶ It is relatively simple, and you can use some libraries available on the Web to load bmp files
 - ► However, some students have claimed that they had to make changes to some of these libraries
- It is supported by some well know graphics editors, e.g. GIMP

Reading a Pixmap from its XPM: xpm_load()

```
#define TRANSPARENCY_COLOR_1_5_5_5 0x8000
#define TRANSPARENCY COLOR 8 8 8 0xFF000000
#define CHROMA_KEY_GREEN_888 0x00b140
#define CHROMA KEY GREEN 565 0x0588
enum xpm_image_type {
  XPM_INDEXED,
  XPM 1 5 5 5,
 XPM_5_6_5,
 XPM_8_8_8,
 XPM 8 8 8 8,
  INVALID XPM
};
typedef struct {
  enum xpm_image_type type;
  uint16 t width;
  uint16_t height;
  size t size;
 uint8_t *bytes;
} xpm_image_t;
uint8_t *(xpm_load)(xpm_map_t map, enum xpm_image_type type,
 xpm_image_t *img);
 4 D > 4 D > 4 D > 4 D > 3 P 9 Q P
```

The BMP File Structure

Bitmap File Header File metadata:

Bitmap Info Header/DIB Header Pixmap and pixel format metadata

► There are several versions, the most recent one is v5

Color Table/RGB Quad Array i.e. color palette

Used mainly for indexed color representations

Pixel Array the pixmap

Other structures with extra information or for padding are optional.

Image with the BMP file fomat, via Wikipedia

Bitmap File Header

Type Must be 'B"M', in ASCII

But there other format versions

Size Size of file

OffBits Pixmap array offset (in file)

Bitmap Info Header

- Contains metadata about:
 - Pixmap e.g. width and height
 Pixels e.g. bits per pixel or the RGB masks
- There are different versions
 - ► It has no field specifying the version
 - But, there is a field with the size of the header, and each version of the BitmapHeader has its own size

Bitmap Info Header v5 (the more recent)

```
typedef struct BITMAPV5HEADER { // DWORD, LONG: 4 bytes WORD: 2 bytes
DWORD
 bV5Size; // this header size
LONG
 bV5Width;
 bV5Height; // If negative, first row is top
LONG
WORD
 bV5Planes:
 bV5BitCount; // Bits per pixel
WORD
 bV5Compression:
DWORD
DWORD
 bV5SizeImage;
 bV5XPelsPerMeter:
LONG
LONG
 bV5YPelsPerMeter;
DWORD bV5ClrUsed;
 bV5ClrImportant;
DWORD
DWORD
 bV5RedMask;
DWORD
 bV5GreenMask:
DWORD
 bV5BlueMask:
DWORD
 bV5AlphaMask;
DWORD
 bV5CSType;
CIEXYZTRIPLE bV5Endpoints; // 36 bytes
DWORD
 bV5GammaRed:
 bV5GammaGreen:
DWORD
DWORD
 bV5GammaBlue:
DWORD
 bV5Intent:
 bV5ProfileData:
DWORD
DWORD
 bV5ProfileSize;
 bV5Reserved:
DWORD
```

Bitmap Color Table

- Is used for indexed color formats
 - ▶ Determined by the BitCount, i.e. bits per pixel, and the Compression fields
- But can also be used for direct color formats
 - ► In this case, the number of entries in the table is given by the ClrUsed fields of the BitmapHeader
- ► I do not recall of its use in LCOM projects

Bitmap Pixel Array

Pixel[0,h-1]	Pixel[1,h-1]	Pixel[2,h-1]		Pixel[w-1,h-1]	Padding
Pixel[0,h-2]	Pixel[1,h-2]	Pixel[2,h-2]		Pixel[w-1,h-2]	Padding
· · ·					
•					
Pixel[0,9]	Pixel[1,9]	Pixel[2,9]		Pixel[w-1,9]	Padding
Pixel[0,8]	Pixel[1,8]	Pixel[2,8]		Pixel[w-1,8]	Padding
Pixel[0,7]	Pixel[1,7]	Pixel[2,7]		Pixel[w-1,7]	Padding
Pixel[0,6]	Pixel[1,6]	Pixel[2,6]		Pixel[w-1,6]	Padding
Pixel[0,5]	Pixel[1,5]	Pixel[2,5]		Pixel[w-1,5]	Padding
Pixel[0,4]	Pixel[1,4]	Pixel[2,4]		Pixel[w-1,4]	Padding
Pixel[0,3]	Pixel[1,3]	Pixel[2,3]		Pixel[w-1,3]	Padding
Pixel[0,2]	Pixel[1,2]	Pixel[2,2]		Pixel[w-1,2]	Padding
Pixel[0,1]	Pixel[1,1]	Pixel[2,1]		Pixel[w-1,1]	Padding
Pixel[0,0]	Pixel[1,0]	Pixel[2,0]		Pixel[w-1,0]	Padding

src: Wikipedia

- Pixmap represented as an array of rows
 - Size of each row must be a multiple of 4 bytes
 - ▶ Unless height is negative, the first row is the bottom row

Bitmap Pixel Array: Pixel Format

Is determined by fields of the bitmap header:

Planes must be 1

BitCount, i.e. bits per pixel

Compression specifies not only if there is compression, but also the pixel format. E.g. BI_BITFIELDS indicates that the format "is not compressed and that the color masks for the red, green, and blue components of each pixel are specified in the bV5RedMask, bV5GreenMask, and bV5BlueMask members."

RedMask, GreenMask, BlueMask, AlphaMask

Further Reading

- ▶ João Cardoso, Notas sobre Sprites
- Wikipedia, BMP file format
- ▶ Microsof, Bitmap Storage
- ► Microsoft, BITMAPV5HEADER structure
- ► FileFormat Info, Microsoft Windows Bitmap File Format Summary