

DirectX9 felhasználása számítógépes grafikában (bevezető – egy primitív keretrendszer)

2006. április 26.

DirectX 9.0 SDK telepítése után

A fejlesztői környezetben (VC++ 7.0) belül: **Tools/Options/Projects Folder/VC++ Directories**

DirectX9 fejléc (*.h) és könyvtár (*.lib) állományainak elérési útvonala

New Win32 Project – d3dinit

az új projektünk neve

d3dinit – üres projekt (az egyszerűség kedvéért)

d3dinit – függőségek beállítása

A fejlesztői környezet `Project/Properties/Linker Folder/Input` menüpontját kiválasztva...

d3dUtility.h

```
#include <d3dx9.h>
#include <string>

namespace d3d
{
 bool InitD3D(
 HINSTANCE hInstance, // [be] alkalmazás példánya
 int width, int height, // [be] az ablak mérete/backbuffer mérete
 bool windowed, // [be] ablakozott (true) vagy teljes képernyős (false)
 D3DDEVTYPE deviceType, // [be] HAL vagy REF
 IDirect3DDevice9** device); // [ki] a létrehozott eszköz

 int EnterMsgLoop(
 bool (*ptr_display)(float timeDelta));

 LRESULT CALLBACK WndProc(
 HWND hwnd,
 UINT msg,
 WPARAM wParam,
 LPARAM lParam);

 template<class T> void Release(T t)
 {
 if( t )
 {
 t->Release();
 t = 0;
 }
 }

 template<class T> void Delete(T t)
 {
 if( t )
 {
 delete t;
 t = 0;
 }
 }
}
```

d3dUtility.cpp, d3d::InitD3D(...) – 0. lépés

```
bool d3d::InitD3D( HINSTANCE hInstance, int width, int height, bool windowed,
 D3DDEVTYPE deviceType, IDirect3DDevice9** device)
{
 // 0. lépés: létrehozuk az alkalmazás fő ablakát (ez a rész független DirectX-től)
 WNDCLASS wc;

 wc.style = CS_HREDRAW | CS_VREDRAW;
 wc.lpfnWndProc = (WNDPROC) d3d::WndProc;
 wc.cbClsExtra = 0;
 wc.cbWndExtra = 0;
 wc.hInstance = hInstance;
 wc.hIcon = LoadIcon(0, IDI_APPLICATION);
 wc.hCursor = LoadCursor(0, IDC_ARROW);
 wc.hbrBackground  = (HBRUSH)GetStockObject(WHITE_BRUSH);
 wc.lpszMenuName = 0;
 wc.lpszClassName  = "Direct3D9App";

 if( !RegisterClass(&wc) )
 {
 ::MessageBox(0, "RegisterClass() - FAILED", 0, 0);
 return false;
 }

 HWND hwnd = 0;
 hwnd = ::CreateWindow("Direct3D9App", "Direct3D9App",
 WS_EX_TOPMOST,
 0, 0, width, height,
 0 /*parent hwnd*/, 0 /* menu */, hInstance, 0 /*extra*/);

 if( !hwnd )
 {
 ::MessageBox(0, "CreateWindow() - FAILED", 0, 0);
 return false;
 }

 ::ShowWindow(hwnd, SW_SHOW);
 ::UpdateWindow(hwnd);
}
```

d3dUtility.cpp, d3d::InitD3D(...) – 1., 2., 3. lépés

```
// a D3D tényleges inicializálása
```

```
HRESULT hr = 0;
```

```
// 1. lépés: létrehozuk az IDirect3D9 objektumot
```

```
IDirect3D9* d3d9 = 0;
```

```
d3d9 = Direct3DCreate9(D3D_SDK_VERSION);
```

```
if( !d3d9 )
```

```
{
```

```
 ::MessageBox(0, "Direct3DCreate9() - FAILED", 0, 0);
```

```
 return false;
```

```
}
```

```
// 2. lépés: ellenőrizzük, hogy a videokártya képes-e a vertexek hardwares feldolgozására
```

```
D3DCAPS9 caps; // egy képességek/lehetőségek-struktúra
```

```
d3d9->GetDeviceCaps(D3DADAPTER_DEFAULT, deviceType, &caps);
```

```
int vp = 0;
```

```
if( caps.DevCaps & D3DDEVCAPS_HWTRANSFORMANDLIGHT )
```

```
 vp = D3DCREATE_HARDWARE_VERTEXPROCESSING;
```

```
else
```

```
 vp = D3DCREATE_SOFTWARE_VERTEXPROCESSING;
```

```
// 3. lépés: kitöltünk egy D3DPRESENT_PARAMETERS struktúrát
```

```
D3DPRESENT_PARAMETERS d3dpp; // megjelenítő paraméterek
```

```
d3dpp.BackBufferWidth = width;
```

```
d3dpp.BackBufferHeight = height;
```

```
d3dpp.BackBufferFormat = D3DFMT_A8R8G8B8; //pixelek szerkezete (4 x 8 bit → alpha, red, green, blue)
```

```
d3dpp.BackBufferCount = 1;
```

```
d3dpp.MultiSampleType = D3DMULTISAMPLE_NONE;
```

```
d3dpp.MultiSampleQuality = 0;
```

```
d3dpp.SwapEffect = D3DSWAPEFFECT_DISCARD;
```

```
d3dpp.hDeviceWindow = hwnd;
```

```
d3dpp.Windowed = windowed;
```

```
d3dpp.EnableAutoDepthStencil = true;
```

```
d3dpp.AutoDepthStencilFormat = D3DFMT_D24S8; //mélység-buffer szerkezete (24 bit → depth, 8 bit → stencil)
```

```
d3dpp.Flags = 0;
```

```
d3dpp.FullScreen_RefreshRateInHz = D3DPRESENT_RATE_DEFAULT;
```

```
d3dpp.PresentationInterval = D3DPRESENT_INTERVAL_IMMEDIATE;
```

d3dUtility.cpp, d3d::InitD3D(...) – 4. lépés

```
// 4. lépés: létrehozzuk az eszközt

hr = d3d9->CreateDevice(
 D3DADAPTER_DEFAULT, // elsődleges adapter (videokártya)
 deviceType, // eszköz típusa
 hwnd, // az eszközhöz társított ablak
 vp, // vertexek feldolgozása
 &d3dpp, // megjelenítő paraméterek
 device); // a létrehozandó eszköz

if( FAILED(hr) )
{
 // újból próbálkozunk, de most csak egy 16 bites mélység-bufferrel
 d3dpp.AutoDepthStencilFormat = D3DFMT_D16;

 hr = d3d9->CreateDevice(
 D3DADAPTER_DEFAULT,
 deviceType,
 hwnd,
 vp,
 &d3dpp,
 device);

 if( FAILED(hr) )
 {
 d3d9->Release(); // felszabadítjuk a d3d9 objektumot
 ::MessageBox(0, "CreateDevice() - FAILED", 0, 0);
 return false;
 }
}

d3d9->Release(); // felszabadítjuk a d3d9 objektumot

return true;
}
```

d3dUtility.cpp, d3d::EnterMsgLoop(...)

```
// ez a függvény rejti el az alkalmazás üzenetkezelő függvényét
// paraméterként egy olyan függvény pointerét várja, amely a kirajzolást végzi
// (muszáj megadnunk, mert akkor végezzük a rajzolást, amikor az alkalmazásunk
// semmilyen más üzenetet [billentyű, egér, stb.] nem kell feldolgozzon)

int d3d::EnterMsgLoop( bool (*ptr_display)(float timeDelta) )
{
 MSG msg;
 ::ZeroMemory(&msg, sizeof(MSG));

 static float lastTime = (float)timeGetTime();

 while(msg.message != WM_QUIT)
 {
 if(::PeekMessage(&msg, 0, 0, 0, PM_REMOVE))
 {
 ::TranslateMessage(&msg);
 ::DispatchMessage(&msg);
 }
 else
 {
 float currTime = (float)timeGetTime();
 float timeDelta = (currTime - lastTime)*0.001f;

 ptr_display(timeDelta);

 lastTime = currTime;
 }
 }
 return msg.wParam;
}
```

d3dInit.cpp – egy keretrendszer: Setup/Cleanup/Display

```
#include "d3dUtility.h"

// globális változók

IDirect3DDevice9* Device = 0;

// keretrendszer függvények: Setup, Cleanup, Display

bool Setup()
{
 // nincs mit beállítsunk/inicializáljunk ebben a példában

 return true;
}

void Cleanup()
{
 // nincs mit felszabadítsunk ebben a példában
}

// a rajzoló/renderelő függvényünk
bool Display(float timeDelta)
{
 if( Device ) // csak akkor használjuk a Device eszköz metódusait, ha egy érvényes/létező eszköz
 {
 // arra utasítjuk az eszközt, hogy a háttér-buffer minden pixelét fekete színűre
 // [D3DCLEAR_TARGET: 0x00000000 (fekete)],
 // míg a mélység buffer minden elemét 1.0-re állítsa
 // [D3DCLEAR_ZBUFFER: 1.0f]
 Device->Clear(0, 0, D3DCLEAR_TARGET | D3DCLEAR_ZBUFFER, 0x00000000, 1.0f, 0);

 // megcseréljük a háttér- és előtér-buffereket
 Device->Present(0, 0, 0, 0);
 }
 return true;
}
```

d3dInit.cpp (folytatás)

```
// WndProc
LRESULT CALLBACK d3d::WndProc(HWND hwnd, UINT msg, WPARAM wParam, LPARAM lParam)
{
 switch( msg )
 {
 case WM_DESTROY:
 ::PostQuitMessage(0);
 break;

 case WM_KEYDOWN:
 if( wParam == VK_ESCAPE ) //ESCAPE-re kilépünk
 ::DestroyWindow(hwnd);

 break;
 }
 return ::DefWindowProc(hwnd, msg, wParam, lParam);
}

// WinMain
int WINAPI WinMain(HINSTANCE hinstance, HINSTANCE prevInstance, PSTR cmdLine, int showCmd)
{
 if(!d3d::InitD3D(hinstance,640, 480, true, D3DDEVTYPE_HAL, &Device))
 {
 ::MessageBox(0, "InitD3D() - FAILED", 0, 0);
 return 0;
 }


 if(!Setup())
 {
 ::MessageBox(0, "Setup() - FAILED", 0, 0);
 return 0;
 }

 d3d::EnterMsgLoop( Display );

 Cleanup();

 Device->Release();
 return 0;
}
```

Alkalmazás – Drótvázás kocka

cube.cpp – a keretrendszer függvényeinek módosulása

```
//globális változók

IDirect3DDevice9* Device = 0;

IDirect3DVertexBuffer9* VB = 0; // vertex buffer
IDirect3DIndexBuffer9* IB = 0; // index buffer

struct Vertex
{
 Vertex(){}
 Vertex(float x, float y, float z)
 {
 _x = x; _y = y; _z = z;
 }
 float _x, _y, _z;
 static const DWORD FVF;
};
const DWORD Vertex::FVF = D3DFVF_XYZ;

bool Setup()
{
 // vertex és index bufferek létrehozása
 Device->CreateVertexBuffer(
 8 * sizeof(Vertex),
 D3DUSAGE_WRITEONLY,
 Vertex::FVF,
 D3DPOOL_MANAGED,
 &VB,
 0);

 Device->CreateIndexBuffer(
 36 * sizeof(WORD),
 D3DUSAGE_WRITEONLY,
 D3DFMT_INDEX16,
 D3DPOOL_MANAGED,
 &IB,
 0);
}
```

cube.cpp (folytatás)

```
// a bufferek feltöltése

// egyedi vertexek: a kocka 8 csúcsa
Vertex* vertices;
VB->Lock(0, 0, (void**)&vertices, 0);

vertices[0] = Vertex(-1.0f, -1.0f, -1.0f);
vertices[1] = Vertex(-1.0f, 1.0f, -1.0f);
vertices[2] = Vertex(1.0f, 1.0f, -1.0f);
vertices[3] = Vertex(1.0f, -1.0f, -1.0f);
vertices[4] = Vertex(-1.0f, -1.0f, 1.0f);
vertices[5] = Vertex(-1.0f, 1.0f, 1.0f);
vertices[6] = Vertex(1.0f, 1.0f, 1.0f);
vertices[7] = Vertex(1.0f, -1.0f, 1.0f);

VB->Unlock();

// a kocka oldallapjait alkotó háromszögek meghatározása
WORD* indices = 0;
IB->Lock(0, 0, (void**)&indices, 0);

// elől
indices[0] = 0; indices[1] = 1; indices[2] = 2;
indices[3] = 0; indices[4] = 2; indices[5] = 3;

// hátul
indices[6] = 4; indices[7] = 6; indices[8] = 5;
indices[9] = 4; indices[10] = 7; indices[11] = 6;

// bal
indices[12] = 4; indices[13] = 5; indices[14] = 1;
indices[15] = 4; indices[16] = 1; indices[17] = 0;

// jobb
indices[18] = 3; indices[19] = 2; indices[20] = 6;
indices[21] = 3; indices[22] = 6; indices[23] = 7;
```

cube.cpp (folytatás)

```
// felül
indices[24] = 1; indices[25] = 5; indices[26] = 6;
indices[27] = 1; indices[28] = 6; indices[29] = 2;

// alul
indices[30] = 4; indices[31] = 0; indices[32] = 3;
indices[33] = 4; indices[34] = 3; indices[35] = 7;

IB->Unlock();

// elhelyezünk egy kamerát a világban
D3DXVECTOR3 position(0.0f, 0.0f, -5.0f);
D3DXVECTOR3 target(0.0f, 0.0f, 0.0f);
D3DXVECTOR3 up(0.0f, 1.0f, 0.0f);

//a nézeti mátrix beállítása
D3DXMATRIX V;
D3DXMatrixLookAtLH(&V, &position, &target, &up);
Device->SetTransform(D3DTS_VIEW, &V);

// a vetítési mátrix beállítása
D3DXMATRIX proj;
D3DXMatrixPerspectiveFovLH(&proj,
 D3DX_PI * 0.5f, // 90 - degree
 (float)Width / (float)Height,
 1.0f,
 1000.0f);
Device->SetTransform(D3DTS_PROJECTION, &proj);

// megjelenítési mód: drótváz
Device->SetRenderState(D3DRS_FILLMODE, D3DFILL_WIREFRAME);

return true;
}

void Cleanup()
{
 d3d::Release<IDirect3DVertexBuffer9*>(VB);
 d3d::Release<IDirect3DIndexBuffer9*>(IB);
}
```

cube.cpp (folytatás)

```
bool Display(float timeDelta)
{
 if( Device )
 {
 // forgatjuk a kockát az Ox, Oy tengelyek körül
 D3DXMATRIX Rx, Ry;

 // 45 fokkal az Ox körül
 D3DXMatrixRotationX(&Rx, D3DX_PI / 4.0f);

 // minden képkeretnél az Oy tengely körüli forgatási szög nagyságát növeljük
 static float y = 0.0f;
 D3DXMatrixRotationY(&Ry, y);
 y += timeDelta;

 // ha túl léptük 2*pi-t, akkor nullázzuk a szöget
 if( y >= 6.28f )
 y = 0.0f;

 // ötvözzük az Ox és Oy tengelyek körüli forgatási transzformációkat
 D3DXMATRIX p = Rx * Ry;

 Device->SetTransform(D3DTS_WORLD, &p);

 // megrajzoljuk a színteret
 Device->Clear(0, 0, D3DCLEAR_TARGET | D3DCLEAR_ZBUFFER, 0xffffffff, 1.0f, 0);
 Device->BeginScene();

 Device->SetStreamSource(0, VB, 0, sizeof(Vertex));
 Device->SetIndices(IB);
 Device->SetFVF(Vertex::FVF);

 // kocka kirajzolása
 Device->DrawIndexedPrimitive(D3DPT_TRIANGLELIST, 0, 0, 8, 0, 12);

 Device->EndScene();
 Device->Present(0, 0, 0, 0);
 }
 return true;
}
```