

```
+-----+
| ASSEMBLY XXV |
+-----+
```

O modo de escrita 1 não é tão útil, como vimos no último texto... A placa VGA possui algumas redundâncias que podem parecer desnecessárias à primeira vista, como por exemplo o modo de escrita 3. Nesse modo podemos despresar o registrador "Enable Set/Reset" e usar "Set/Reset" para ajustar os bits dos quatro planos de vídeo.

| Modo de escrita 3

Well... No modo 0 vimos como atualizar os quatro planos de bits de uma só vez... Isso é feito setando o registrador "Enable Set/Reset" e "Set/Reset"... usando também MapMask e BitMask para habilitarmos os planos e os bits desejados, respectivamente. Acontece que no modo 0 podemos ter uma mistura de dados vindos da CPU, dos latches e do registro Set/Reset... a mistura pode ser tão confusa que podemos ter a CPU atualizando um plano e Set/Reset outro. É, sem sombra de dúvida, um recurso interessante e bastante útil... mas se não tomarmos cuidado pode ser uma catástrofe, em termos visuais!

O modo de escrita 3 trabalha da mesma forma que o modo 0 só que "seta" automaticamente os quatro bits de "Enable Set/Reset". Isto é, a CPU não escreve nada nos planos de bits... isso fica sob responsabilidade do registrador "Set/Reset". O que a CPU escreve na memória so sistema sofre uma operação lógica AND com o conteúdo atual de BitMask... O resultado é usado como se fosse o BitMask! (Para facilitar as coisas... se BitMask for 11111111b e a CPU escrever 01100011b, então o "novo" BitMask será 01100011b, sem que o registrador BitMask seja afetado!!)

Com esse modo de escrita descartamos a necessidade de ajustar "Enable Set/Reset", eliminando a confusão que pode ser causada no modo 0... descartamos a atualização de BitMask, que pode ser feita indiretamente pela CPU... Mas, infelizmente não descartamos a necessidade de leitura da memória do sistema para carga dos latches e nem mesmo a necessidade de habilitarmos os planos de bits em MapMask! Se MapMask estiver zerado nenhum plano de bit será atualizado, lembre-se sempre disso!!! Isso é válido para TODOS os modos de escrita!

Eis um exemplo prático do uso do modo de escrita 3... Uma rotina que traça uma linha horizontal:

```
+-----+
|
| ideal
| model small,c
| locals
| jumps
| p386
|
| ; inclui os macros definidos no último texto!
| include "VGA.INC"
|
| SCREEN_SEGMENT equ 0A000h
|
| ; Tamanho de uma linha... (modo 640x480)
| LINE_SIZE equ 80
|
| ; Coordenadas máximas...
| MAX_X_POS equ 639
|
+-----+
```

```

MAX_Y_POS equ 479

global  grHorizLine:proc
global  grVertLine:proc
global  setGraphMode:proc
global  setTextMode:proc

codeseq

;*** DESENHA LINHA HORIZONTAL ***
proc grHorizLine
arg left:word, right:word, y:word, color:word
local  bitmask1:byte, bitmask2:byte
uses si, di

 ; Verifica se a coordenada Y é válida...
 mov ax,[y]
 or ax,ax
 js @@grHorizLineExit

 cmp ax,MAX_Y_POS
 ja @@grHorizLineExit

 ; Verifica validade das coordenadas "left" e "right"...
 mov ax,[left]
 cmp ax,[right]
 jb @@noSwap

 ; Troca "left" por "right"
 ; se "right" for menor que "left".
 xchg ax,[left]
 mov [right],ax

@@noSwap:
 ; Verifica a validade das coordenadas "left" e "right"
 cmp ax,MAX_X_POS ; "left" é valido?
 ja @@grHorizLineExit

 or [right],0 ; "right" é valido?
 js @@grHorizLineExit

 writeMode 3 ; Ajusta no modo de escrita 3.
 BitMask 0FFh ; BitMask totalmente setado!
 MapMask 1111b ; Habilita todos os quatro planos
 ; de bits.
 SetReset <[byte color]> ; Ajusta a cor desejada...

 mov ax,SCREEN_SEGMENT
 mov es,ax ; ES = segmento de vídeo.

 ; Calcula os offsets das colunas...
 mov si,[left]
 mov di,[right]
 shr si,3 ; si = offset da coluna 'left'
 shr di,3 ; di = offset da coluna 'right'

 ; Calcula o offset da linha 'y'
 mov bx,[y]
 mov ax,LINE_SIZE
 mul bx
 mov bx,ax ; BX contém o offset da linha.

 ; Pré-calcula a mascara da coluna 'left'
 mov cx,[left]

```

```

mov ch,c1
and ch,111b
mov cl,8
sub cl,ch
mov ah,0FFh
shl ah,cl
not ah
mov [bitmask1],ah

; pré-calcula a mascara da coluna 'right'
mov cx,[right]
and cl,111b
inc cl
mov ah,0FFh
shr ah,cl
not ah
mov [bitmask2],ah

; Verifica se apenas um byte será atualizado.
cmp si,di
jz @@OneByte

mov ah,[bitmask1]
xchg [es:bx+si],ah ; Escreve na memória da video...
 ; ... XCHG primeiro lê o que
 ; está no operando destino,
 ; depois efetua a troca.
 ; Com isso economizamos um MOV!

inc si
cmp si,di
je @@doMask2

@@MiddleDraw:
mov [byte es:bx+si],0ffh ; Linha cheia...
 ; Não precisamos
 ; carregar os latches
 ; pq todos os bits
 ; serão atualizados!

inc si
cmp si,di
jne @@MiddleDraw

@@doMask2:
mov ah,[bitmask2]
xchg [es:bx+si],ah ; Escreve na memória de vídeo
jmp @@HorizLineEnd

@@OneByte:
and ah,[bitmask1]
xchg [es:bx+si],ah

@@HorizLineEnd:
writeMode 0 ; Poe no modo 0 de novo...
 ; Necessário somente se essa
 ; rotina for usada em conjunto
 ; com as rotinas da BIOS ou de
 ; seu compilados (p.ex: BGIs!).

@@grHorizLineExit:
ret

endp

;;;*** DESENHA LINHA VERTICAL ***
proc grVertLine
arg x:word, top:word, bottom:word, color:byte

```

```

uses si, di

 ; Verifica se X está na faixa
mov ax,[x]
or ax,ax ; x < 0?
js @@grVertLineExit

 cmp ax,MAX_X_POS ; x > 639?
ja @@grVertLineExit

 ; Verifica se precisa fazer swap
mov ax,[top]
cmp ax,[bottom]
jb @@noSwap

 xchg ax,[bottom]
mov [top],ax

@@noSwap:
 ; Verifica se as coordenadas "Y" estão dentro da faixa.
cmp ax,MAX_Y_POS
ja @@grVertLineExit

 cmp [bottom],0
js @@grVertLineExit

 mov ax,SCREEN_SEGMENT
mov es,ax

 writeMode 3
 BitMask 0FFh
 MapMask 0Fh
 SetReset <[byte color]>

 mov si,[top]

 mov ax,LINE_SIZE
mul si
mov bx,ax ; BX contém o offset da linha

 mov di,[x]
mov cx,di
shr di,3 ; DI contém o offset da coluna

 and cl,111b
mov ah,10000000b
shr ah,cl

@@SetPixelLoop:
 mov cl,ah
xchg [es:bx+di],cl
add bx,LINE_SIZE
inc si
cmp si,[bottom]
jbe @@SetPixelLoop

 writeMode 0

@@grVertLineExit:
 ret

endp

proc setGraphMode
mov ax,12h

```

```

int 10h
ret
endp

proc setTextMode
mov ax,3
int 10h
ret
endp

end

```

Não sei se percebeu a engenhosidade dessa pequena rotina... Ela pré-calcula os bitmasks do início e do fim da linha... Se a linha está contida somente em um byte então fazemos um AND com os dois bitmasks pré-calculados pra obter o bitmask necessário para atualizar um único byte... Suponha que queiramos traçar uma linha de (2,0) até (6,0). Eis os bitmasks:

```

BitMask1 = 00111111b ; BitMask do início da linha
BitMask2 = 11111110b ; BitMask do fim da linha
-----
BitMask3 = 00111110b ; BitMask1 AND BitMask2

```

Ok... E se a linha ocupar 2 bytes?! Por exemplo, de (2,0) até (11,0)... O ponto (2,0) está, com certeza, no primeiro byte... mas o ponto (11,0) não (já que um byte suporta apenas 8 pixels!). Então calculados os dois bitmasks:

```

BitMask1 = 00111111b ; BitMask do início da linha
BitMask2 = 11110000b ; BitMask do fim da linha

```

Dai escrevemos o primeiro byte com o bitmask1 e o segundo com o bitmask2. Se a linha ocupar mais de 2 bytes o processo é o mesmo, só que os bytes intermediários terão bitmasks totalmente setados (não necessitando, neste caso, carregar os latches!).

Na mesma listagem temos a rotina de traçagem de linhas verticais... dê uma olhada nela. É bem mais simples que grHorizLine!

No próximo texto: O modo de escrita 2! E depois, os modos de 256 cores! (finalmente, né?!)