

```

1  #include <stdio.h>
2  #include <stdlib.h>
3  #include <ctype.h>
4  #include <string.h>
5
6  #include <windows.h>
7
8  /*-----*
9 * Codigos de retorno:
10  *-----*/
11 #define  EXIT_SUCCESS 0
12 #define  EXIT_FAILURE 1
13
14 /*-----*
15  * Maximos:
16  *-----*/
17 #define  NUM_COLORES 16
18 #define  MAX_BUFFER 2048
19
20 /*-----*
21  * Codigos de error:
22  *-----*/
23 #define  PIX_E1 1
24 #define  PIX_E2 2
25 #define  PIX_E3 3
26 #define  PIX_E4 4
27 #define  PIX_E5 5
28
29 /*-----*
30  * Variables globales:
31  *-----*/
32 char *NomProg; /* Nombre del programa en minusculas. */
33 char *DirPrograma; /* Directorio del programa y los ficheros auxiliares. */
34 char  Color[NUM_COLORES] =
35 {'#', // VGA_NEGRO 0 negro
36 'r', // VGA_ROJO 4 rojo
37 'v', // VGA_VERDE 2 verde,verdeoscuro
38 's', // VGA_MARRON 6 marron,sepia,oroviejo
39 'A', // VGA_AZULOSCURO 1 azuloscuro
40 'M', // VGA_MAGENTA 5 violeta,morado
41 'c', // VGA_CYAN 3 cyan,azul
42 '-', // VGA_GRISOSCURO 8 gris
43 '.', // VGA_GRIS 7 grisclaro
44 'n', // VGA_NARANJA 12 naranja
45 'v', // VGA_VERDECLARO 10 verdeclaro
46 'o', // VGA_AMARILLO 14 amarillo
47 'a', // VGA_AZUL 9 azul
48 'm', // VGA_VIOLETA CLARO 13 violetaclaro
49 'C', // VGA_AZUL CLARO 11 azulclaro
50 'ú' }; // VGA_BLANCO 15 blanco
51
52 /*-----*/
53 int main(int argc, char **argv)
54 /* LIBRERIA: Pix
55  * EDICION: 10 de Agosto de 1994
56  * SINOPSIS: Convierte un fichero BMP (Windows) a formato ICO.
57  * DESCRIPCION: Convierte un fichero Bitmap Windows (*.BMP) al formato
58  * propio ICO (*.ICO), que luego puede compilarse mediante SAM y
59  * convertirse a formato Pixmap (*.ICO).
60  * Este formato ICO es el siguiente:

```

```

61 *  !-----
62 *  ! Definicion del icono: icoEqLogo.
63 *  !-----
64 *  Tabla de colores:
65 * Azul oscuro= 'a'
66 * Rojo = 'r'
67 * Gris claro = 'g'
68 *  Fin de la tabla de colores.
69 *  Definición del pixmap:
70 *  aaaaaaa . . . rrrrrrrrrrrrrrrrrrr . . .
71 *  aaaaaaa . . . rrrrgggrrrrrrrrrr . . .
72 *  aaaaaaa . . . rrrrrrrrrrrrgggrr . . .
73 *  Fin del pixmap.
74 *
75 *  - Cabecera: Tabla de colores.
76 *  - Cuerpo:  Matriz de caracteres.
77 *  - Restricciones:
78 * - El BMP debe ser de 16 colores.
79 * - ((Ancho * Alto) / 2) < (64*1024) - 16 // El tamaño de la imagen,
80 * medio byte por pixel mas lo que ocupa la cabecera (se reservan 16
81 * bytes) debe ser menor de 64 Kbytes, para que quepa en un segmento
82 * del anticuado DOS.
83 * - Antiguamente, el Ancho del bitmap debia ser multiplo de 32 pixels,
84 * para facilitar el tratamiento. Actualmente esta restriccion no
85 * existe.
86 *
87 *  EJEMPLO: Bmp2Ico Origen Destino
88 *
89 *  CONSULTAR: Pix_Muestra(), Bmp2Pix (ejecutable).
90 *  NOTAS: Para generar ficheros BMP a partir de cualquier otro formato
91 *  puede utilizarse el programa Alchemy, indicandoles que el formato
92 *  destino es BMP (opcion -w) a 16 colores (opcion -c16).
93 * alchemy -w -c16 origen destino
94 *  Se recomienda utilizar el editor de bitmaps de Windows para comprobar
95 *  el resultado y salir salvando, de esta forma se normaliza la paleta
96 *  de colores.
97 *
98 *  (C) 1994 QRC Informatica, EQ Sistemas Inteligentes - V.1.0
99 *  -----*/
100 {
101 int Arg; // Para procesar argumentos.
102 int X, Y, XMax, YMax, I, H, L;
103 long RowBytes, RowStart;
104 char *Pos; // Para procesar strings.
105 char NomBmp[MAX_BUFFER],
106 NomPix[MAX_BUFFER]; // Nombre de los ficheros.
107 FILE *Bmp, *Pix; // Controladores de ficheros.
108 BITMAPFILEHEADER Bmfh;
109 BITMAPINFOHEADER Bmih;
110 RGBQUAD RGBColores[NUM_COLORES];
111 BYTE BitmapBits;
112 static char Buffer[MAX_BUFFER];
113 int NErr=EXIT_SUCCESS; // Para retornar a DOS.
114 int Pix_Help(); // Se declaran despues.
115 int Pix_Copyright();
116 int Pix_Error(char *, int);
117 int Pix_Verbose(char*, char*, int, int);
118
119 if ((Pos = strrchr((NomProg=strlwr (*argv)), '\\')) != NULL)
120 {

```

```

121 DirPrograma = *argv;
122 *Pos++ = '\\0';
123 NomProg = Pos;
124 }
125
126 if ((Pos = strrchr(NomProg, '.')) != NULL) { *Pos = '\\0'; }
127
128 Pix_Copyright();
129
130 if (argc != 3) { NErr=Pix_Help(); }
131 else
132 {
133 strncpy(NomBmp, argv[1], sizeof NomBmp);
134 if ((Pos=strchr(NomBmp, '.'))==NULL) { strcat(NomBmp, ".BMP"); }
135 if ((Bmp=fopen(NomBmp, "rb")==NULL) { NErr=Pix_Error(NomBmp, PIX_E1); }
136 else
137 {
138 strncpy(NomPix, argv[2], sizeof NomPix);
139 if ((Pos=strchr(NomPix, '.'))==NULL) { strcat(NomPix, ".ICO"); }
140 if ((Pix=fopen(NomPix, "w")==NULL) { NErr=Pix_Error(NomPix, PIX_E2); }
141 else
142 {
143 fread (&Bmfh, sizeof(BITMAPFILEHEADER), 1, Bmp);
144 if (*(int *)"BM" != Bmfh.bfType) { NErr=Pix_Error(NomBmp, PIX_E3); }
145 else
146 {
147 fread (&Bmih, sizeof(BITMAPINFOHEADER), 1, Bmp);
148 if (Bmih.biBitCount != 4) { NErr=Pix_Error(NomBmp, PIX_E4); }
149 else
150 {
151 fread (&RGBColores, sizeof RGBColores, 1, Bmp);
152 I = 0;
153 RowBytes = (((Bmih.biWidth + 1) >> 1) + 3) >> 2 << 2;
154 RowStart = Bmfh.bfOffBits + (Bmih.biHeight - 1) * RowBytes;
155
156 Pix_Verbose(NomBmp, NomPix, Bmih.biWidth, Bmih.biHeight);
157 fprintf(Pix, "\\n");
158 fprintf(Pix, "\\n!-----");
159 fprintf(Pix, "\\n! Definicion del icono: %s", NomBmp);
160 fprintf(Pix, "\\n!-----");
161 fprintf(Pix, "\\nTabla de colores:");
162 fprintf(Pix, "\\n Negro = '%c'", Color[ 0]);
163 fprintf(Pix, "\\n Rojo = '%c'", Color[ 1]);
164 fprintf(Pix, "\\n VerdeOscuro = '%c'", Color[ 2]);
165 fprintf(Pix, "\\n Marron = '%c'", Color[ 3]);
166 fprintf(Pix, "\\n AzulOscuro = '%c'", Color[ 4]);
167 fprintf(Pix, "\\n Violeta = '%c'", Color[ 5]);
168 fprintf(Pix, "\\n Cyan = '%c'", Color[ 6]);
169 fprintf(Pix, "\\n Gris = '%c'", Color[ 7]);
170 fprintf(Pix, "\\n GrisClaro = '%c'", Color[ 8]);
171 fprintf(Pix, "\\n Naranja = '%c'", Color[ 9]);
172 fprintf(Pix, "\\n VerdeClaro = '%c'", Color[10]);
173 fprintf(Pix, "\\n Amarillo = '%c'", Color[11]);
174 fprintf(Pix, "\\n Azul = '%c'", Color[12]);
175 fprintf(Pix, "\\n VioletaClaro  = '%c'", Color[13]);
176 fprintf(Pix, "\\n AzulClaro = '%c'", Color[14]);
177 fprintf(Pix, "\\n Blanco = '%c'", Color[15]);
178 fprintf(Pix, "\\nFin de la tabla de colores.");
179 fprintf(Pix, "\\nDefinición del pixmap:");
180 fprintf(Pix, "\\n");

```

```

181
182 for (Y=0, YMax=Bmih.biHeight; Y < YMax; Y++)
183 {
184 fseek(Bmp, RowStart, SEEK_SET);
185 for (X=0, XMax=Bmih.biWidth; X < XMax; X++)
186 {
187 Arg = fgetc(Bmp);
188 H = (Arg >> 4) & 0x0F; H = Color[H];
189 L = Arg & 0x0F; L = Color[L];
190 X++;
191 fprintf(Pix, "%c%c", (char)H, (char)L);
192 }
193 RowStart -= RowBytes;
194 fprintf(Pix, "\n");
195 fputc('.', stdout); fflush(stdout);
196 }
197 }
198 }
199 fprintf(Pix, "Fin del pixmap.\n\n");
200 fclose(Pix);
201 }
202 fclose(Bmp);
203 }
204 }
205 printf("\n");
206
207 return(NErr);
208 }
209
210 /*-----*/
211 int Pix_Copyright ()
212 /* LIBRERIA: Pix
213  * EDICION: 10 de Agosto de 1994
214  * SINOPSIS: Visualiza la autoria del conversor.
215  *
216  * EJEMPLO: Pix_Copyright()
217  *
218  * CONSULTAR: Pix_Error(), Pix_Verbose().
219  *
220  * (C) 1994 QRC Informatica, EQ Sistemas Inteligentes - V.1.0
221  *-----*/
222 {
223 printf("\nENTORNO McEQ");
224 printf("\n%s: Conversor de ficheros BMP (Windows) a ICO (Pxmmaps)", NomProg);
225 printf("\n(c) 1994 QRC Informatica, EQ Sistemas Inteligentes, V.1.0");
226
227 return (EXIT_SUCCESS);
228 }
229
230 /*-----*/
231 int Pix_Verbose(char *Origen, char *Destino, int Ancho, int Alto)
232 /* LIBRERIA: Pix
233  * EDICION: 10 de Agosto de 1994
234  * SINOPSIS: Visualiza el trabajo de conversion que se va a realizar.
235  *
236  * EJEMPLO: Pix_Copyright()
237  *
238  * CONSULTAR: Pix_Error(), Pix_Help().
239  *
240  * (C) 1994 QRC Informatica, EQ Sistemas Inteligentes - V.1.0

```

```
241  *-----*/
242  {
243  printf("\nConversion: de %s[X=%d,Y=%d] a %s[X=%d,Y=%d]\n",
244 Origen, Ancho, Alto, Destino, Ancho, Alto);
245
246  return (EXIT_SUCCESS);
247  }
248
249
250  /*-----*/
251  int Pix_Help()
252  /* LIBRERIA: Pix
253 * EDICION: 10 de Agosto de 1994
254 * SINOPSIS: Visualiza la ayuda del conversor de formatos.
255 *
256 * EJEMPLO: Pix_Help()
257 *
258 * CONSULTAR: Pix_Error(), Pix_Verbose().
259 *
260 * (C) 1994 QRC Informatica, EQ Sistemas Inteligentes - V.1.0
261 *-----*/
262  {
263  fprintf(stderr, "\nUso: %s Origen[.BMP] Destino[.ICO]", NomProg);
264
265  return (EXIT_FAILURE);
266  }
267
268  /*-----*/
269  int Pix_Error(char *Nombre, intCodigo)
270  /* LIBRERIA: Pix
271 * EDICION: 10 de Agosto de 1994
272 * SINOPSIS: Visualiza los errores del conversor de formatos.
273 *
274 * EJEMPLO: Pix_Error(NomBmp, PIX_E1)
275 *
276 * CONSULTAR: Pix_Help().
277 *
278 * (C) 1994 QRC Informatica, EQ Sistemas Inteligentes - V.1.0
279 *-----*/
280  {
281  fprintf(stderr, "\nERROR: %d, ",Codigo);
282  if (Codigo == PIX_E1)
283  { fprintf(stderr, "%s: No puede abrir su entrada [%s].", NomProg, Nombre); }
284  else if (Codigo == PIX_E2)
285  { fprintf(stderr, "%s: No puede crear su salida [%s].", NomProg, Nombre); }
286  else if (Codigo == PIX_E3)
287  { fprintf(stderr, "%s: El archivo [%s] no es tipo BMP.", NomProg, Nombre); }
288  else if (Codigo == PIX_E4)
289  { fprintf(stderr, "%s: [%s] no es un BMP de %2d colores.",
290 NomProg, Nombre, NUM_COLORES); }
291  else
292  { fprintf(stderr, "%s: Error interno desconocido.", NomProg); }
293
294  fprintf(stderr, "\n");
295
296  return (EXIT_FAILURE);
297  }
298
299
```


```

1  #include <stdio.h>
2  #include <stdlib.h>
3  #include <ctype.h>
4  #include <string.h>
5
6  #include <windows.h>
7
8  /*-----*
9 * Codigos de retorno:
10  *-----*/
11 #define  EXIT_SUCCESS 0
12 #define  EXIT_FAILURE 1
13
14 /*-----*
15  * Maximos:
16  *-----*/
17 #define  NUM_COLORES 16
18 #define  MAX_BUFFER 2048
19
20 /*-----*
21  * Codigos de error:
22  *-----*/
23 #define  BIF_E1 1
24 #define  BIF_E2 2
25 #define  BIF_E3 3
26 #define  BIF_E4 4
27 #define  BIF_E5 5
28
29 /*-----*
30  * Variables globales:
31  *-----*/
32 char *NomProg; /* Nombre del programa en minusculas. */
33 char *DirPrograma; /* Directorio del programa y los ficheros auxiliares. */
34 char  Color[NUM_COLORES] =
35 { 0, 4, 2, 6, 1, 5, 3, 8, 7, 0xC, 0xA, 0xE, 9, 0xD, 0xB, 0xF };
36
37 /*-----*
38  int main(int argc, char **argv)
39 /* LIBRERIA: Bif
40  * EDICION: 10 de Agosto de 1994
41  * SINOPSIS: Convierte un fichero BMP (Windows) a formato BIF.
42  * DESCRIPCION: Convierte un fichero Bitmap Windows (*.BMP) al formato
43  * propio Binary Image File (*.BIF). Este formato BIF es el siguiente:
44  * - Cabecera: [BIF,XXX,YYY] // Nombre, Ancho (999), Alto (999).
45  * - Cuerpo: BBBBBBBB.....B // Cada byte B codifica 2 colores de una
46  * paleta b sica de 16 colores (parte alta y parte baja).
47  * - Restricciones:
48  * - El BMP debe ser de 16 colores.
49  * - ((Ancho * Alto) / 2) < (64*1024) - 16 // El tamaño de la imagen,
50  * medio byte por pixel mas lo que ocupa la cabecera (se reservan 16
51  * bytes) debe ser menor de 64 Kbytes, para que quepa en un segmento
52  * del anticuado DOS.
53  * - Antiguamente, el Ancho del bitmap debia ser multiplo de 32 pixels,
54  * para facilitar el tratamiento. Actualmente esta restriccion no
55  * existe.
56  *
57  * EJEMPLO: Bmp2Bif Origen Destino
58  *
59  * CONSULTAR: Bif_Muestra(), Bmp2Pix (ejecutable).
60  * NOTAS: Para generar ficheros BMP a partir de cualquier otro formato

```

```

61  * puede utilizarse el programa Alchemy, indicandoles que el formato
62  * destino es BMP (opcion -w) a 16 colores (opcion -c16).
63  * alchemy -w -c16 origen destino
64  * Se recomienda utilizar el editor de bitmaps de Windows para comprobar
65  * el resultado y salir salvando, de esta forma se normaliza la paleta
66  * de colores.
67  *
68  * (C) 1994 QRC Informatica, EQ Sistemas Inteligentes - V.1.0
69  *-----*/
70  {
71  int Arg; // Para procesar argumentos.
72  int X, Y, XMax, YMax, I, H, L;
73  long RowBytes, RowStart;
74  char *Pos; // Para procesar strings.
75  char NomBmp[MAX_BUFFER],
76 NomBif[MAX_BUFFER]; // Nombre de los ficheros.
77  FILE *Bmp, *Bif; // Controladores de ficheros.
78  BITMAPFILEHEADER Bmfh;
79  BITMAPINFOHEADER Bmih;
80  RGBQUAD RGBColores[ NUM_COLORES ];
81  BYTE BitmapBits;
82  static char Buffer[MAX_BUFFER];
83  int NErr=EXIT_SUCCESS; // Para retornar a DOS.
84  int Bif_Help(); // Se declaran despues.
85  int Bif_Copyright();
86  int Bif_Error(char *, int);
87  int Bif_Verbose(char*, char*, int, int);
88
89  if ((Pos = strrchr((NomProg=strlwr (*argv)), '\\')) != NULL)
90  {
91  DirPrograma = *argv;
92  *Pos++ = '\\0';
93  NomProg = Pos;
94  }
95
96  if ((Pos = strrchr(NomProg, '.')) != NULL) { *Pos = '\\0'; }
97
98  Bif_Copyright();
99
100 if (argc != 3) { NErr=Bif_Help(); }
101 else
102 {
103  strncpy(NomBmp, argv[1], sizeof NomBmp);
104  if ((Pos=strchr(NomBmp, '.'))==NULL) { strcat(NomBmp, ".BMP"); }
105  if ((Bmp=fopen(NomBmp, "rb"))==NULL) { NErr=Bif_Error(NomBmp, BIF_E1); }
106  else
107  {
108  strncpy(NomBif, argv[2], sizeof NomBif);
109  if ((Pos=strchr(NomBif, '.'))==NULL) { strcat(NomBif, ".BIF"); }
110  if ((Bif=fopen(NomBif, "wb"))==NULL) { NErr=Bif_Error(NomBif, BIF_E2); }
111  else
112  {
113  fread (&Bmfh, sizeof(BITMAPFILEHEADER), 1, Bmp);
114  if (*(int *) "BM" != Bmfh.bfType) { NErr=Bif_Error(NomBmp, BIF_E3); }
115  else
116  {
117  fread (&Bmih, sizeof(BITMAPINFOHEADER), 1, Bmp);
118  if (Bmih.biBitCount != 4) { NErr=Bif_Error(NomBmp, BIF_E4); }
119  else
120  {

```


```

121 fread (&RGBColores, sizeof RGBColores, 1, Bmp);
122 I = 0;
123 RowBytes = (((Bmih.biWidth + 1) >> 1) + 3) >> 2;
124 RowStart = Bmfh.bfOffBits + (Bmih.biHeight - 1) * RowBytes;
125
126 Bif_Verbose(NomBmp, NomBif, Bmih.biWidth, Bmih.biHeight);
127 fprintf(Bif, "[BIF,%3d,%3d]", (int) Bmih.biWidth,
128 (int) Bmih.biHeight);
129
130 for (Y=0, YMax=Bmih.biHeight; Y < YMax; Y++)
131 {
132 fseek(Bmp, RowStart, SEEK_SET);
133 for (X=0, XMax=Bmih.biWidth; X < XMax; X++)
134 {
135 Arg = fgetc(Bmp);
136 H = (Arg >> 4) & 0x0F; H = Color[H];
137 L = Arg & 0x0F; L = Color[L];
138 Arg = (H << 4) + L;
139 fputc(Arg, Bif); X++;
140 }
141 RowStart -= RowBytes;
142 fputc('.', stdout); fflush(stdout);
143 }
144 }
145 }
146 fclose(Bif);
147 }
148 fclose(Bmp);
149 }
150 }
151 printf("\n");
152
153 return (NErr);
154 }
155
156 /*-----*/
157 int Bif_Copyright ()
158 /* LIBRERIA: Bif
159  * EDICION: 10 de Agosto de 1994
160  * SINOPSIS: Visualiza la autoria del conversor.
161  *
162  * EJEMPLO: Bif_Copyright ()
163  *
164  * CONSULTAR: Bif_Error(), Bif_Verbose().
165  *
166  * (C) 1994 QRC Informatica, EQ Sistemas Inteligentes - V.1.0
167  *-----*/
168 {
169 printf("\nENTORNO McEQ");
170 printf("\n%s: Conversor de ficheros BMP (Windows) a BIF", NomProg);
171 printf("\n(c) 1994 QRC Informatica, EQ Sistemas Inteligentes, V.1.0");
172
173 return (EXIT_SUCCESS);
174 }
175
176 /*-----*/
177 int Bif_Verbose(char *Origen, char *Destino, int Ancho, int Alto)
178 /* LIBRERIA: Bif
179  * EDICION: 10 de Agosto de 1994
180  * SINOPSIS: Visualiza el trabajo de conversion que se va a realizar.

```

```

181  *
182  * EJEMPLO: Bif_Copyright()
183  *
184  * CONSULTAR: Bif_Error(), Bif_Help().
185  *
186  * (C) 1994 QRC Informatica, EQ Sistemas Inteligentes - V.1.0
187  *-----*/
188  {
189  printf("\nConversion: de %s[X=%d,Y=%d] a %s[X=%d,Y=%d]\n",
190 Origen, Ancho, Alto, Destino, Ancho, Alto);
191
192  return (EXIT_SUCCESS);
193  }
194
195
196  /*-----*/
197  int Bif_Help()
198  /* LIBRERIA: Bif
199  * EDICION: 10 de Agosto de 1994
200  * SINOPSIS: Visualiza la ayuda del conversor de formatos.
201  *
202  * EJEMPLO: Bif_Help()
203  *
204  * CONSULTAR: Bif_Error(), Bif_Verbose().
205  *
206  * (C) 1994 QRC Informatica, EQ Sistemas Inteligentes - V.1.0
207  *-----*/
208  {
209  fprintf(stderr, "\nUso: %s Origen[.BMP] Destino[.BIF]", NomProg);
210
211  return (EXIT_FAILURE);
212  }
213
214  /*-----*/
215  int Bif_Error(char *Nombre, intCodigo)
216  /* LIBRERIA: Bif
217  * EDICION: 10 de Agosto de 1994
218  * SINOPSIS: Visualiza los errores del conversor de formatos.
219  *
220  * EJEMPLO: Bif_Error(NomBmp, BIF_E1)
221  *
222  * CONSULTAR: Bif_Help().
223  *
224  * (C) 1994 QRC Informatica, EQ Sistemas Inteligentes - V.1.0
225  *-----*/
226  {
227  fprintf(stderr, "\nERROR: %d, ",Codigo);
228  if (Codigo == BIF_E1)
229  { fprintf(stderr, "%s: No puede abrir su entrada [%s].", NomProg, Nombre); }
230  else if (Codigo == BIF_E2)
231  { fprintf(stderr, "%s: No puede crear su salida [%s].", NomProg, Nombre); }
232  else if (Codigo == BIF_E3)
233  { fprintf(stderr, "%s: El archivo [%s] no es tipo BMP.", NomProg, Nombre); }
234  else if (Codigo == BIF_E4)
235  { fprintf(stderr, "%s: [%s] no es un BMP de %2d colores.",
236 NomProg, Nombre, NUM_COLORES); }
237  else
238  { fprintf(stderr, "%s: Error interno desconocido.", NomProg); }
239
240  fprintf(stderr, "\n");

```

```
241  
242  return (EXIT_FAILURE);  
243  }  
244  
245
```