Computer Labs: Lab 5 & Sprites 2º MIEIC

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

November 17, 2017

Lab5: Video Card in Graphics Mode - 2nd Lab Class

Write a set of functions (tentative):

- ► Update video_test_init(), so that it uses VBE function 0x01, Return VBE Mode Information.
 - Rather than an hard-coded value

Lab 5: video_test_xpm()

What Display the XPM provided in the xpm array at the screen coordinates (xi, yi)

▶ Use VBE mode 0x105

Pixmaps and XPM

pixmap is a short term for "pixel map", the representation of a graphic image as an array of pixel color values

- ▶ I.e. it is a map of screen coordinates to color values
- bitmap is a pixmap that uses a single bit to denote the color of each pixel

XPM X Pixmap is an image format that allows to represent a pixmap in a textual form, by representing each color value by a different character

- ► An XPM for a given pixmap can be stored either in a text file, or in a data structure of a C program
- ► This is a simplified version of XPM: the XPM format allows to use more than one character to encode the color

Example: Using C Arrays to Store XPMs

```
static char *pic1[] = {
"32 13 4", /* number of columns and rows, in pixels, and color
". 0", /* '.' denotes color value 0 */
"x 2", /* 'x' denotes color value 2 */
"o 14", /* .. and so on */
"+ 4",
".....", /* the map */
".....",
".....",
".....",
"....xxxxxxx+++++++++xxxxxxx.....",
"....xxxxxxx+++++++++xxxxxxx.....",
".....",
".....",
".....",
".....",
"....000....."
};
```

Lab 5: video_test_xpm()

What Display the XPM provided in the xpm array at the screen coordinates (xi, yi)

▶ Use VBE mode 0x105

Issue How to convert the XPM to a pixmap?

Answer Use the read_xpm() function

Generating a Pixmap from its XPM: read_xpm()

```
int width, height;
char *map;

// get the pix map from the XPM
map = read_xpm(pic1, &width, &height);

// copy it to graphics memory

char *read_xpm(char* pic1, int *w, int *h)
  reads an XPM description of a pixmap pic1, and returns the
  pixmap as a two-dimensional char array of *h lines, each of
```

- ► One char per color this is enough if we have few colors
- ▶ One byte per color this is OK for mode 0x105

which with $*_{W}$ pixels. It assumes that the XPM uses:

Lab 5: video_test_move()

What? Move a sprite on the screen (only along the x or y axes)

```
xpm XPM for the sprite
(xi, yi) initial coordinates (of ULC)
(xf, yf) final coordinates (of ULC)
speed speed
```

If non-negative number of pixels between consecutive frames If negative number of frames required for a 1 pixel movement

frame_rate number of frames per second

The "Class" Sprite: sprite.h

Sprite "Two-dimensional image that is integrated into a larger scene" (Wikipedia)

- Allows the integration of independent pixmaps into a scene
- Allows image animation without altering the background
 thus a sprite can be considered an overlay image

```
typedef struct {
 int x, y; // current position
 int width, height; // dimensions
 int xspeed, yspeed; // current speed
 char *map; // the pixmap
} Sprite;
```

The pixmap uses **black** (or some unused color) for the background, which is assumed to be transparent

The "Class" Sprite: sprite.c

```
/** Creates a new sprite with pixmap "pic", with specified
 * position (within the screen limits) and speed;
 * Does not draw the sprite on the screen
 * Returns NULL on invalid pixmap.
 */
Sprite *create_sprite(char *pic[], int x, int y,
 int xspeed, int yspeed) {
 //allocate space for the "object"
 Sprite *sp = (Sprite *) malloc ( sizeof(Sprite));
 if ( sp == NULL )
 return NULL:
 // read the sprite pixmap
 sp->map = read_xpm(pic, &(sp->width), &(sp->height));
 if(sp->map == NULL) {
 free (sp);
 return NULL;
 return sp;
 4 D > 4 D > 4 D > 4 D > 3 P 9 Q P
```

The "Class" Sprite: sprite.c

```
void destroy_sprite(Sprite *sp) {
 if ( sp == NULL )
 return;
 if (sp ->map)
 free (sp->map);
 free (sp);
 sp = NULL; // XXX: pointer is passed by value
 //
 should do this @ the caller
int animate_sprite(Sprite *sp) {
/* Some useful non-visible functions */
static int draw_sprite(Sprite *sp, char *base) {
static int check_collision(Sprite *sp, char *base) {
```

Lab 5: test_move()

What? Move a sprite on the screen (only along the x or y axes)

```
xpm XPM for the sprite
(xi,yi) initial coordinates (of ULC)
(xf,yf) final coordinates (of ULC)
speed speed
```

If non-negative number of pixels between consecutive frames If negative number of frames required for a 1 pixel movement

frame_rate number of frames per second


How? Should use the sprite "class"

- But you can change it slightly (I did).
- ▶ Need not implement all functions.


Sprite Animation

- Animation of a sprite can be achieved by presenting a sequence of pixmaps
 - ► Each pixmap (but the first) in this sequence differs slightly from the previous pixmap


- ➤ To create an animated sprite we need to specify several pixmaps
 - This can be done in different ways
- ▶ We'll use a C function with a variable number of arguments:

```
AnimSprite *create_animSprite(char *pic1[], ...);
printf() is the most common C function of this type
```

(Functions with a Variable Number of Arguments)

- Must have at least one argument
- Usually need to know how many arguments
 - ► Can find out using macros provided (see ex. AnimSprite, below)
- ▶ Uses a list of variable arguments of type va_list
- ► Relies on a set of macros defined in <stdarg.h>, which implement a kind of iterator for accessing that list:

```
va_start to initialize the list
va_arg to access the next argument (list element)
va_end to finalize the access
```

#include <stdarg.h> // va_* macros are defined here

```
int foo(int required, ...) {
 va_list var_args;
 va_start(var_args, required);
 int i = va_arg(var_args, int);
 float i = va_arg(var_args, float);
 char *s = va_arg(var_args, char *);
 va_end(var_args);
```

The "Class" Animated Sprite: AnimSprite.h

```
#include <stdarg.h> // va_* macros are defined here
#include "sprite.h"
typedef struct {
 Sprite *sp; // standard sprite
 int aspeed; // no. frames per pixmap
 int cur_aspeed; // no. frames left to next change
 int num_fig; // number of pixmaps
 int cur_fig; // current pixmap
 char **map; // array of pointers to pixmaps
} AnimSprite;
AnimSprite(char *pic1[], ...);
int animate_animSprite(AnimSprite *sp,);
void destroy_animSprite(AnimSprite *sp);
```

Animation speed is measured as number of "frames" per pixmap

The "Class" Animated Sprite: AnimSprite.c (1/2)

```
AnimSprite *create_animSprite(char *pic1[], ...) {
 AnimSprite *asp = malloc(sizeof(AnimSprite));
 // create a standard sprite with first pixmap
 asp->sp = create\_sprite(pic1,0,0,0,0);
 // find out the number of variable arguments
 va_list var_args; // variable arguments
 int args;
 // find out the length of the va_args list
 va_start(va_args, pic1); // initialize va_args list
 // iterate over that list
 for(args = 0; va_arg(var_args, char**) != NULL; args++);
 va_end(var_args); // done with va_args list, for now
 // allocate array of pointers to pixmaps
 asp->map = malloc((args+1) * sizeof(char *));
 // initialize the first pixmap
 asp->map[0] = asp->sp->map;
 // continues in next transparency
```

The "Class" Animated Sprite: AnimSprite.c (2/2)

```
// initialize the remainder with the variable arguments
// iterate over the var_args list again
va_start(var_args, pic1);
for ( i = 1; i < args + 1; i + + ) {
 char **tmp = va_arg(var_args, char **);
 asp->map[i] = read_xpm(tmp, &w, &h);
 if( asp->map[i] == NULL
 | | w != asp->sp->width | | h != asp->sp->height) {
 // failure: realease allocated memory
 for (j = 1; j < i; j ++)
 free(asp->map[i]);
 free (asp->map);
 destrov sprite(asp->sp);
 free (asp);
 va end(var args);
 return NULL;
va_end(var_args);
```

Thanks to:

I.e. shamelessly translated material by:

João Cardoso (jcard@fe.up.pt)

Further Reading

João Cardoso, Notas sobre Sprites