

....

تحدید الـ Vertexes في الـTransformed

قلنا في الدرس السابق بأنه عندما نتكلم عن الـ Transformed فمعناه ضمنياً أنني سأستخدم نقاط البكسل (Pixels) لتحديد إحداثيات الجسم المراد رسمه على شاشة الكمبيوتر, وأوضحنا أن نقطة البداية (Origin Point) تكون في أقصى الزاوية اليسار, كما في الشكل بالأسفل:

0,0	pixel	pixel	pixel	pixel
pixel	pixel	pixel	pixel	pixel
pixel	pixel	pixel	pixel	Pixel
pixel	pixel	pixel	pixel	Pixel
pixel	pixel	pixel	pixel	Pixel

الآن لنقل أنني أريد أن أرسم مثلث ونعلم أن المثلث له ثلاثة نقاط إحداثياتها كالتالي :

> النقطة الأولي x = 0 , y = 0: النقطة الثانية x = 0 , y = 200: النقطة الثالثة x = 200 , y = 200:

0,0	pixel	0,200	pixel	pixel
pixel	pixel	pixel	pixel	pixel
pixel	pixel	200,200	pixel	Pixel
pixel	pixel	pixel	pixel	Pixel
pixel	pixel	pixel	pixel	pixel

ما رأيك الآن أن نحول الكلام الذي بالأعلا برمجياً إلى الـ:DirectX الخطوة الأول :التصريح عن الـ TransformedColored والذي هو أحد أنواع الـ Transformed وهو يعمل كالوعاء الذي نضع إحداثيات النقاط والألوان المراد الرسم بها, ولجعل الأمور أسهل سنجعلة مصفوفة والألوان المراد الرسم بها, ولجعل الأمور أسهل سنجعلة مصفوفة (Array)لتسهل عملية ترتيب البيانات (إحداثيات النقاط), وسنعطية أي إسم وليكنvertexes

که د-

CustomVertex.TransformedColored[] vertexes;

الخطوة الثانية: عمل داله (function) خاصة بي الـ vertex, وهو مهم فقط من أجل ترتيب الكود وجعل إدارته أفضل, سننشئ بداخلها كائن (Object) للـ vertexes الذي تكلمنا عنه بالأعلا, ونحدد بداخله عدد النقاط المراد رسمها, وهي كما في الشكل بالأعلا ثلاثة ليكون كالتالي:

کود:

vertexes = new CustomVertex.TransformedColored[3];

أي أن الرقم ثلاثة يمثل عدد النقاط المراد رسمها, وكما نعلم بأن الترقيم في المصفوفات يبدأ من الرقم صفر. النقطة الأول [0:[

کود:

vertexes[0].X = 0; vertexes[0].Y = 0; vertexes[0].Color = Color.White .ToArgb();

النقطة الثانية:[1]

کود:

vertexes[1].X = 200; vertexes[1].Y = 0; vertexes[1].Color = Color.Blue .ToArgb();

النقطة الثالثة[2: [

کود:

vertexes[2].X = 200; vertexes[2].Y =200; vertexes[2].Color = Color.Green .ToArgb();

نلاحظ بعد أن حددنا إحداثيات النقاط في المحوريين x و y قمنا ياضافة الجمل التالية:

کود:

vertexes[0].Color = Color.White .ToArgb(); vertexes[1].Color = Color.Blue .ToArgb(); vertexes[2].Color = Color.Green .ToArgb();

بواسطة هذه الجملة نستطيع إعطاء لون لأي نقطة, فكما تذكر بأننا حددنا الـ vertex من نوع TransformedColored والذي بدورة يدعم الالوان, حيث أن النقطة الأولى تأخذ اللون الأبيض, والثانية ستأخذ اللون الأزرق, والثالثة ستأخذ اللون الأخضر, أما بالنسبة للدالة ()ToArgbفهي إختصار على لنوع اللألوان المستخدمة والتي ()red, green, blue)

ليصبح الكود لدي كالتالي:


```
public void tranvertex()
{
 vertexes = new
CustomVertex.TransformedColored[3];

 vertexes[0].X = 0;
 vertexes[0].Y = 0;
 vertexes[0].Color = Color.White .ToArgb();

 vertexes[1].X = 200;
 vertexes[1].Y = 0;
 vertexes[1].Color = Color.Blue .ToArgb();

 vertexes[2].X = 200;
 vertexes[2].Y = 200;
 vertexes[2].Y = 200;
 vertexes[2].Color = Color.Green .ToArgb();
}
```

الخطوة الثالثة: نقوم بتوصيل بين هذه النقاط لنحصل على مثلث كما في الشكل بالأسفل:

لتوصيل هذه الخطوط ببعضها البعض يعني أننا سنقوم بعملية الرسم, والدالة الخاصة بالرسم هي ()OnPaint والتي تكلمنا عنها في الدروس السابقة, أي أن أي شئ نريد رسمه سنصرح عنه في هذه الدالة.

هنا سنقوم بالتصريح بداخل الـ ()OnPaint عن الدالتين و الـ VertexFormat وسيكون الكود بشكل مشابه لهذا..

```
Public OnPaint()
{
.....
VertexFormat();
DrawUserPrimitives();
.....
}
```

الآن لنأتي إلى قصة هاتان الدالتان: الأولى وهي الـ VertexFormat تكمن فائدتها بانها تخير الـ DirectX بنوع الـ Vertex المراد الرسم به وهو في مثالنا الـ TransformedColored وسيكون برمجياً كالتالى:

کود:

device3d.VertexFormat = CustomVertex.TransformedColored.Format ;

الثانية وهي الـ DrawUserPrimitives تكمن فائدتها بأنها تحدد طريقة الرسم حيث أنها تحوي ثلاثة براميترات: (Parameters) الأول: من أجل تحديد كيفية رسم الخطوط خاصية TriangleList أي توصيل كل نقطة بالآخرى (كما سنفعل في هذا المثال.(. . . <

device3d.DrawUserPrimitives(PrimitiveType.TriangleList ,.. ,..);

خاصية TriangleStrip سيكون التوصيل بشكل شبكة كما في الشكل بالأسفل

خاصية TriangleFan سيكون التوصيل بشكل مروحة حيث كل النقاط ستشترك بنقطة واحدة كما في الشكل بالأسفل:

الثانية : لتحديد عدد المثلثات المراد رسمهم وهو في مثالنا 1 الثالثة : الكائن الذي قمنا بإنشائة في الأعلا وهوvertexes ليصبح الكود بالشكل التالى:

کود:

device3d.DrawUserPrimitives(PrimitiveType.TriangleList , 1, vertexes);

رسم مثلث یی الـTransformedColored


```
pp.SwapEffect = SwapEffect.Discard;
 pp.Windowed = true;
 device3d = new Device (0,DeviceType.Hardware
 ,this,CreateFlags.SoftwareVertexProcessing ,pp);
 public void tranvertex()
 vertexes = new
 CustomVertex.TransformedColored[3];
 vertexes[0].X = 0;
 vertexes[0].Y = 0;
 vertexes[0].Color = Color.White .ToArgb();
 vertexes[1].X = 200;
 vertexes[1].Y = 0;
 vertexes[1].Color = Color.Blue .ToArgb();
 vertexes[2].X = 200;
 vertexes[2].Y =200;
 vertexes[2].Color = Color.Green .ToArgb();
 }
 protected override void OnPaint
 (System.Windows.Forms.PaintEventArgs e)
 device3d.Clear (ClearFlags.Target ,Color.Red
 ,1,0);
 device3d.BeginScene();
 // draw the triangle
 device3d.VertexFormat =
 CustomVertex.TransformedColored.Format:
 device3d.DrawUserPrimitives(
 PrimitiveType.TriangleList , 1, vertexes );
 device3d.EndScene();
 device3d.Present ();
```

```
/// <summary>
 /// Clean up any resources being used.
 /// </summary>
 protected override void Dispose(bool disposing)
 if( disposing )
 if (components != null)
 components.Dispose();
 base.Dispose( disposing );
 #region Windows Form Designer generated code
 /// <summary>
 /// Required method for Designer support - do not
 modify
 /// the contents of this method with the code editor.
 /// </summary>
 private void InitializeComponent()
 this.components = new
 System.ComponentModel.Container();
 this.Size = new System.Drawing.Size(300,300);
 this.Text = "Form1";
 #endregion
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 static void Main()
 using (Form1 xx = new Form1 ())
 xx.ondevice ();
 xx.tranvertex ();
 Application.Run(xx);
 }
 }
 }
 عند عمل Compile للكودF5
```

アスパスパスパスパスパスパスパスパスパ

KKKKKKKKKKKKKKK

المبرمج هاني العزاوي Hasa8384@yahoo.com

تحديد الـ Vertexes في الـPositionColored

تكون نقطة الأصل (Origin Point) بي هذا النوع في منتصف الشاشة, وليس مثل الـ Transformed والتي تكون بأعلى يسار الشاشة (راجع الدرس السابع), وأيضاً من الممكن إعطاء اللوان لهذه النقاط أنظر إلى الشكل بالأسفل لتتوضح الفكرة أكثر..

メスススススススススススススススススススススス ス

الآن لنرى كيف من الممكن رسم مثلث يحوي الإحداثيات التالية:

$$x = + , y = + , z = + لنقطة الأولى : x = + , y = + , z = + النقطة الثانية : x = 0 , y = + , z = + النقطة الثالثة : x = 0 , y = + , z = + ها الثالثة : x = 0 , y = + , z = + ها الثالثة : x = 0 , y = + , z = + ها الثالثة : x = 0 , y = + , z = + ها الثالثة : x = 0 , y = + , z = + ها الثالثة : x = 0 , y = + , z = + , x$$

لتحويل هذا المخطط بالأعلا إلى الـ DirectX فسوف نتبع نفس الخطوات التي إستخدمناها في الدرس السابق مع الـ Transformed سنستخدمها هنا مع الـTransformed

メメメメメメメメメメメメメメメメメメ

نبدا بعمل الكائن للوعاء الـ PositionColored الذي سيحوي النقاط (Vertex)نعطى هذا الكائن الإسم vertices كما في الكود بالأسفل.

CustomVertex.PositionColored[] vertices = new CustomVertex.PositionColored[3];

ومن ثم نحدد النقاط المراد رسمها كالتالي:

vertices[0].SetPosition(new Vector3(0f, 0f, 0f)); vertices[0].Color = Color.Red.ToArgb();

vertices[1].SetPosition(new Vector3(10f, 0f, 0f));

vertices[1].Color = Color.Green.ToArgb();

vertices[2].SetPosition(new Vector3(5f, 10f, 0f)); vertices[2].Color = Color.Yellow.ToArgb();

ما نراه جديد في هذا الكود هو وجود الفئة (Class) المسمى Vector۳ والتي تعني تحديد ثلاثة إحداثيات وهو بالترتيب الأول على محور الـ x والثاني على محور الـ z. نستطيع القول بأن المحور z يمثل الإرتفاع عن السطح, أنظر إلى الشكل الأسفل:

بقي لدينا التصريح عن الـ Vertex بداخل دالة الـ OnPaint وهي بنفس طريقة الـ Transformed التي تكلمنا عنها في الدرس السابق غير أنه هنا نقوم بإستبدالها بي الـ CustomVertex.PositionColored

کود:

device.VertexFormat = CustomVertex.PositionColored.Format; device.DrawUserPrimitives(PrimitiveType.TriangleList, 1, vertices);

ススススススススススススススススススススススススススス الكود كامل: メスススススススススススススススススススススススス ス using System; using System.Drawing; using System.Collections; using System.ComponentModel: using System.Windows.Forms; using System.Data; using Microsoft.DirectX; using Microsoft.DirectX.Direct3D: namespace DirectX_Tutorial public class WinForm : System.Windows.Forms.Form { private Device device; private System.ComponentModel.Container components = null; public WinForm() InitializeComponent(); this.SetStyle(ControlStyles.AllPaintingInWmPaint | ControlStyles.Opaque, true): public void InitializeDevice() **PresentParameters presentParams = new** PresentParameters(); presentParams.Windowed = true; presentParams.SwapEffect = SwapEffect.Discard; device = new Device(0, DeviceType.Hardware, this, CreateFlags.SoftwareVertexProcessing, presentParams);

```
メメメメメメメメメメメメメメメメメメ
 protected override void
 メイススススススススススススススススススススス
 OnPaint(System.Windows.Forms.PaintEventArgs e)
 CustomVertex.PositionColored[] vertices = new
 CustomVertex.PositionColored[3];
 vertices[0].SetPosition(new Vector3(0f, 0f, 0f));
 vertices[0].Color = Color.Red.ToArgb();
 vertices[1].SetPosition(new Vector3(10f, 0f, 0f));
 vertices[1].Color = Color.Green.ToArgb();
 vertices[2].SetPosition(new Vector3(5f, 10f, 0f));
 vertices[2].Color = Color.Yellow.ToArgb();
 device.Clear(ClearFlags.Target, Color.DarkSlateBlue, 1.0f, 0);
 device.BeginScene();
 device.VertexFormat =
 CustomVertex.PositionColored.Format;
 device.DrawUserPrimitives(PrimitiveType.TriangleList, 1,
 vertices);
 device.EndScene();
 device.Present();
 this.Invalidate();
 }
 protected override void Dispose (bool disposing)
 {
 if (disposing)
```

```
{
 if (components != null)
 {
 components.Dispose():
 }
 }
 base.Dispose(disposing);
 }
 private void InitializeComponent()
this.components = new System.ComponentModel.Container();
 this.Size = new System.Drawing.Size(500,500);
 this.Text = "DirectX Tutorial":
 }
 static void Main()
 using (WinForm our_directx_form = new WinForm())
 our directx form.InitializeDevice();
 Application.Run(our_directx_form);
 }
```

メイススススススススススススススススススススススス

KKKKKKKKKKKKKKKK

عند عمل run للكود في الأعلا, سيظهر لنا الشكل التالي:

ولأكن أين المثلث ؟؟؟؟

في الدرس الماضي عندما تكلمنا على الـ Transformed قمنا بتحديد الإحداثيات عن طرق البكسل (Pixels) أما عند إستخدام الـ PositionColoredفتصبح جميع الإحداثيات في الـ World Space أي مثل ما أنك في الفضاء الواسع, لذلك يجب تحديد النقاط المراد النظر إليها بإستخدام الكميرا...

ススススススススススススススススススススススススススス

.....

Camera_I-

وهي من أهم المواضيع في برمجة الـ DirectX, عندما نريد التعامل مع الكميرا فيجب علينا أن نضع في ذهننا عدة أشياء منها: أولاً: تنقسم عملية رسم الأشكال إلى مرحلتين الأولي هي: (Local Space)ويتم فيه رسم الشكل بي إحداثيات النقاط (Vectors)على المحور x و y و z الخاص بي الشكل نفسه, إليك الشكل بالأسفل لتوضيح ما أعنية:

: (World Space)وهي عملية نقل الجسم إلى الفضاء الحقيقي, حيث يأخذ بالحسبان الموقع والحجم والإتجاه بالنسبة لباقي الأجسام, أنظر إلى الشكل بالأسفل:

ثانياً :تكمن وظيفة الكميرا بي تحديد مجال الرؤيا في الـ World)

أنظر إلى الشكل بالأسفل, حيث قمنا بوضع الكميرا (Space) المتمثلة بالشكل المخروطي (الإسقاط) من أجل إظهار الشكل المقط

ثالثاً :عندما نريد تحديد موقع الشكل المخروطي (الكميرا) يجب علينا أن نأخذ بالحسيان الـ: والتي تشير إلى الجهه اليمنى من محور PerspectiveFovRH الإحداثيات أنظر إلى الشكل بالأسفل حيث يكون الإبهام إلى الأسفل موازي للمحور.Z

والتي تشير إلى الجهه اليسرى من محور PerspectiveFovLH الإحداثيات أنظر إلى الشكل بالأسفل حيث يكون الإبهام إلى الأعلا موازي للمحور.Z

الشكل الشائع والمستخدم هو الـ PerspectiveFovLH لأنه يمثل التوضع الحقيقي للأحداثيات.

ولتوضيحها أكثر.. دعنا نأخذ الأحداثيات في المثال بالأعلا وهي...

メススススススススススススススススススススススス ス

کود:

vertices[0].SetPosition(new Vector3(0f, 0f, 0f)); vertices[1].SetPosition(new Vector3(10f, 0f, 0f)); vertices[2].SetPosition(new Vector3(5f, 10f, 0f));

إذا قمنا بتمثيل هذه الإحداثيات وإستخدمنا الـ PerspectiveFovLH فستكون جهة رؤية الإحداثيات بوضعها الطبيعي كالتالي:

Right-handed Cartesian Coordinates

که د -

device.Transform.Projection = Matrix.PerspectiveFovRH ();

رابعاً :قمنا في الخطوة السابقة بتحديد جهة الرؤية, بقي الآن أن نحدد مدى الرؤية لدى الكميرا أي عملية الإسقاط,(Projection) توجد عدة طرق من أجل تنفيذ عملية الإسقاط,ولأكن أكثرها فاعلية هو الإسقاط المنظوري (Perspective Projection) لأنه يقوم بإسقاط الأشكال الهندسية بحيث تبدو الأشكال البعيدة عن الكميرا أصغر من تلك القريبة من الكميرا, رياضياً تستخدم مصفوفة معقدة لذلك, ولأكن وفر علينا الـ DirectX هذا العناء وذلك بإستخدام الداله PerspectiveFovRH()

ألا يذكرك الشكل بالأعلا بشئ... حاول أن تتذكر ... ألم تفتح جهاز التلفاز من قبل .. أعتقد بأنك بدأت تفهمني نعم فإذا فتحنا جهاز التلفاز فسوف نري بأن الشاشة موصولة بي قمع (شكل مخروطي) يشبة الشكل بالأعلا ... من هنا أخذ الـ DirectX بإستخدام نفس نظرية المنظور الذي يستخدمة التلفاز وإستطاع محاكاتها رياضياً بإستخدام إحدى هاتين الدالتين ()PerspectiveFovLH أو PerspectiveFovRH()

メスススススススススススススススススススススススススス

تأخذ هاتان الدالتان الباراميترات (Parameters) التاليه : -زاوية الرؤية : من الشكل بالأعلا هي (FOV) وهي الخاصة بأمور الـ -Zooming وتستخدم في الألعاب الحربية حيث يقوم اللاعب بتحويل نظام الرؤيه إلى العدسة المكبرة الموجودة على سلاحة ليستطيع إقتناص الأعداء. وغالباً ما تكون موضوعة بي زاوية PI/٤ حيث أن الـ PI يساوي (١٨٠)أي تصبح ١٨٠/٤ وتساوي ٤٥ درجة وهي نفس الدرجة التي يستخدمها جهاز التلفاز, حيث نلاحظ بأنه يوجد خاصية في بعض التلفزيونات الحديثة إمكانية عمل ZOOM لمشهد معين, الآن أصبحنا نعلم كيف يقوم بذلك, نعم... عن طريق تصغير الزاوية, فكلما صغرت الزاوية كلما كبر الجسم وذلك لأن صغر الزاوية يضغط على الجسم ليقترب إلى الأمام مما يؤدي إلى كبر حجمة تستخدم عمليات رياضية معقدة من أجل ذلك وهي ليست في مجال بحثنا.

الـ : Near وهي شاشة التي نعمل عليها .. أي الفورم, والذي بدورة يتكون من الطول والعرض ,وغالباً ما نقوم بتقسم العرض على الطول , width/height فهذا يساعد على تأقلم الشكل المرسوم بحسب الفورم عند تكبير وتصغير الشاشة. -الـ : Far وهو عمق الجسم والذي يساعد على تحديد الجسم

لتصبح المعادلة كاملة كالتالى:

القريب والبعيد عن الكميرا.

کو د :

device.Transform.Projection = Matrix.PerspectiveFovLH((float)Math.Pl/4, this.Width/this.Height, -1f, 1f);

خامساً :بعد أن حددنا مكان الكميرا, والمنظور لها, بقي أن نحدد خواصها وذلك بإستخدام الدالة LookAtLH والتي تحوي ثلاثة باراميترات.(Parameters) -الأول: يحدد موقع الكميرا (eyePoint) في الـWorld Space

الاول: يحدد موقع الكميرا (eyePoint) في الـworld Space), (forwardDirection), (forwardDirection) الثاني: الجسم المراد النظر إلية (الهدف(upDirection)) -الثالث: تحريك الكميرا إلى أعلا.(أعلن أنظر الى الشكل بالأسفل:

نمثل هذة الإحداثيات في الـ DirectX كالتالي:

ورد:

device.Transform.View = Matrix.LookAtLH(new Vector3(0,0,-30), new Vector3(0,0,0), new Vector3(0,1,0));

سادساً :يجب علينا معرفة مصطلح الـ) Culling Face غربلة الأوجة), لكل جسم وجهان أمامي وخلفي, الأمامي وهو الوجة الذي يظهر أمامنا, الخلفي وهو الوجة الذي لا نراه حيث يحجبه الوجة الأمامي (أنظر إلى الشكل بالأسفل.(

توجد ثلاثة حالات للـ Culling وهي:

: Cull.Noneوالتي تعني إلغاء عملية غربلة (إِخفاء (الأوجة الخلفية بشكل كامل.

: Cull.Clockwiseوالتي تعني غربلة المثلثات التي تدور مع عقارب الساعة.

: Cull.CounterClockwiseوالتي تعني غربلة المثلثات التي تدور عكس عقارب الساعة (وهذا هي الحالة الإفتراضية.(

سابعاً: مصطلح الـ (Clipping) وهو يقوم على قص جميع الأجسام التي تقع في خارج حدود المنظور, أنظر إلى الشكل بالأسفل, فإنة سوف يقوم بي إظهار المثلث شكل A والجزء الأحمر من المثلث شكل B, وسيقوم بقص الجزء C, هذه العملية تريح الـ GPU و الـ CPU والذاكرة من عناء معالجة الرسومات التي تتوضع خارج منطقة المنظور.

ثامناً :موضوع الـ) Lighting الإضاءة) حيث سنتكلم عن بالتفصيل بالدروس القادمة, ويكفي إلى هذه المرحلة بأننا نضعه بي القيمة false يمكننا تلحيص جميع النقاط بالأعلا ,بالشكل التالي:

الأن لنرى الكود بعد أن قمنا بإستخدام الـ و PerspectiveFovLH و Clipping و Lighting

کود:

using System; using System.Drawing;

```
スススススススススススススススススススススススススス
 using System.Collections;
 using System.ComponentModel;
 using System.Windows.Forms;
 using System.Data;
 using Microsoft.DirectX;
 using Microsoft.DirectX.Direct3D;
 namespace DirectX_Tutorial
 {
 public class WinForm : System.Windows.Forms.Form
 private Device device;
 private System.ComponentModel.Container components = null;
 public WinForm()
 InitializeComponent();
 this.SetStyle(ControlStyles.AllPaintingInWmPaint |
 ControlStyles.Opaque, true);
 public void InitializeDevice()
 PresentParameters presentParams = new
 PresentParameters();
 presentParams.Windowed = true;
 presentParams.SwapEffect = SwapEffect.Discard;
 device = new Device(0, DeviceType.Hardware, this,
 CreateFlags.SoftwareVertexProcessing, presentParams);
 protected override void
 OnPaint(System.Windows.Forms.PaintEventArgs e)
```


```
ススススススススススススススススススススススススス
ス
 device.Transform.Projection =
 Matrix.PerspectiveFovLH((float)Math.PI/4, this.Width/this.Height, -1f, 1f);
 device.Transform.View = Matrix.LookAtLH(new Vector3(0,10,-
 30), new Vector3(0,0,0), new Vector3(0,1,0));
 device.RenderState.Lighting = false;
 device.RenderState.CullMode = Cull.None ;
 device.RenderState.Clipping = true;
 CustomVertex.PositionColored[] vertices = new
 CustomVertex.PositionColored[3];
 vertices[0].SetPosition(new Vector3(0f, 0f, 0f));
 vertices[0].Color = Color.Red.ToArgb();
 vertices[1].SetPosition(new Vector3(10f, 0f, 0f));
 vertices[1].Color = Color.Green.ToArgb();
 vertices[2].SetPosition(new Vector3(5f, 10f, 0f));
 vertices[2].Color = Color.Yellow.ToArgb();
 device.Clear(ClearFlags.Target, Color.DarkSlateBlue, 1.0f, 0);
 device.BeginScene();
 device.VertexFormat =
 CustomVertex.PositionColored.Format;
 device.DrawUserPrimitives(PrimitiveType.TriangleList, 1,
 vertices):
 device.EndScene();
 device.Present();
 this.Invalidate();
```

```
メメメメメメメメメメメメメメメメメメ
 protected override void Dispose (bool disposing)
 {
 if (disposing)
 {
 if (components != null)
 {
 components.Dispose();
 }
 }
 base.Dispose(disposing);
 }
 private void InitializeComponent()
 {
 this.components = new System.ComponentModel.Container();
 this.Size = new System.Drawing.Size(500,500);
 this.Text = "DirectX Tutorial";
 }
 static void Main()
 using (WinForm our_directx_form = new WinForm())
 {
 our_directx_form.InitializeDevice();
 Application.Run(our_directx_form);
```

KKKKKKKKKKKKKKKK

عند عمل run للكود بالأعلا فسيظهر الشكل بالأسفل:

إنتهى درس اليوم ولا أبالغ حين أقول بأن هذا الدرس يمثل حجر الأساس ... فيجب قراءته أكثر من مرة ليرسخ في الأذهان ... موعدنا مع الدرس التاسع (إن شاء الله...(الدرس التاسع:

Translation JI-

Translation JI-

الـ Translation ويمثل: الإنسحاب عن الإحداثيات الرئيسية, تستخدم هذه الخاصية عند الرغبة بتحريك الكميرا أو الأجسام, فمثلاً عند الضغط من لوحة المفاتيح على الحرف R نجعل الجسم يتحرك على الجهه اليمنى أو على الحرف L ليتحرك على الجهه اليسرى , وهكذا.... لتوضيح الأمر فالنبدأ بمثال رياضي أنظر إلى الشكل بالأسفل:

نلاحظ في الشكل بالأعلا (A) والذي يحمل الإحداثية الأولى وهي:

$$y = \Lambda$$

والإحداثية الثانية وهي:

$$x = \Lambda$$
-

$$v = T$$

لنقل الآن أني أريد عمل إنسحاب للشكل A بمقدار ١٢ على المحور x , ومقدار ١٠- على المحورy

$$12 + -8 = 4$$
 $-10 + 2 = -8$

النقطة الأولى ستصبح (2-,10)

النقطة الثانية ستصبح (8-,4)

ليعطينا في النهاية الشكل.(B)

في الحقيقة بي عالم الجرافيكس لا تتم العمليات هكذا وإنما تتم بواسطة المصفوفات, في بادئ الأمر كانت العمليات تتم عن طريق المصفوفات الثلاثية وهي (x,y,z) وبعدها إبتكروا المصفوفات الرباعية x Matrix 2 ويعدها إبتكروا المصفوفات الرباعية X Matrix 2 ويث يأخذ الإحداثي الرابع (w)دائماً القيمة واحد للحفاظ على توازن المصفوفة, في عالم الرباضيات لا يوجد أفضل من التطبيق العملي لتتوضح الفكرة أكثر: لنأخذ نفس المثال بالأعلا الشكل (A) والشكل (B) ونجري عليه لنأخذ نفس المثال بالأعلا الشكل (A) والشكل عملية الإنسحاب بإستخدام مصفوفة الإنسحاب.

$$\mathbf{T}(\mathbf{p}) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ p_x & p_y & p_z & 1 \end{bmatrix}$$

$$T (12,-10) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ -8 & 2 & 0 & 1 \\ X & Y & Z & W \end{bmatrix}$$

$$T (12,-10) = \begin{bmatrix} 12 & 0 & 0 & -8 \\ 0 & -10 & 0 & 2 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 4 \\ -8 \\ 0 \\ 1 \end{bmatrix} = \underline{(4,-8)}$$

أراحنا الـ DirectX من هذا العناء والتحويلات الرياضية التي تراها بالأعلا وذلك بإستخدام الدالة ()Translation فيكفي وضع بداخل القوسين إحداثيات الإنسجاب وهو يتكفل بالباقي:

ود:

device.Transform.World = Matrix.Translation(-8,2,0)

حىث أن:

الـ : device وهو إسم الكائن لكرت الشاشة. أي أن التحويل سوف يحدث بالعالم الحقيقي:Transform.world حيث سيكون ستكون الإحداثيات بالنسبة لباقي الأجسام. Matrix.Translationوهي مصفوفة الإزاحة والتي تكلمنا عنها بالأعلا.

الآن لنأخذ المثال (رسم المثلث) الذي تكلمنا عنه في الدرس الثامن , ونحدث عليه عملية الإنسحاب على المحور x بمقدار -Λ وعلى المحور y بمقدار -٣ وذلك بإضافة الجملة التالية بداخل الدالة OnPaint :

کو د :

device.Transform.World = Matrix.Translation(-8,-3,0);

لبعطينا الشكل التالي:

نلاحظ بأن المثلث بعد أن كان في أعلا الجهه اليمنى, أصبح بعد عملية الإنسحاب كما في الشكل بالأعلا.

الكود كاملاً:

کود:

using System; using System.Drawing; using System.Collections; using System.ComponentModel; using System.Windows.Forms; using System.Data;

```
using Microsoft.DirectX;
 using Microsoft.DirectX.Direct3D;
 メスススススススススススススススススススススススス

ス
 namespace DirectX Tutorial
 public class WinForm : System.Windows.Forms.Form
 private Device device;
 private System.ComponentModel.Container components = null;
 public WinForm()
 InitializeComponent();
 this.SetStyle(ControlStyles.AllPaintingInWmPaint |
 ControlStyles.Opaque, true);
 public void InitializeDevice()
 PresentParameters presentParams = new
 PresentParameters();
 presentParams.Windowed = true;
 presentParams.SwapEffect = SwapEffect.Discard;
 device = new Device(0, DeviceType.Hardware, this,
 CreateFlags.SoftwareVertexProcessing, presentParams);
 protected override void
 OnPaint(System.Windows.Forms.PaintEventArgs e)
 device.Transform.Projection =
 Matrix.PerspectiveFovLH((float)Math.Pl/4, this.Width/this.Height, -1f, 1f);
```

```
device.Transform.View = Matrix.LookAtLH(new Vector3(0,10,-
 30), new Vector3(0,0,0), new Vector3(0,1,0));
 device.Transform.World =
 Matrix.Translation(-8,-3,0);
 device.RenderState.Lighting = false;
 device.RenderState.CullMode = Cull.None :
 device.RenderState.Clipping = true;
 CustomVertex.PositionColored[] vertices = new
 CustomVertex.PositionColored[3]:
 vertices[0].SetPosition(new Vector3(0f, 0f, 0f));
 vertices[0].Color = Color.Red.ToArgb();
 vertices[1].SetPosition(new Vector3(10f, 0f, 0f));
 vertices[1].Color = Color.Green.ToArgb();
 vertices[2].SetPosition(new Vector3(5f, 10f, 0f));
 vertices[2].Color = Color.Yellow.ToArgb();
 device.Clear(ClearFlags.Target, Color.DarkSlateBlue, 1.0f, 0);
 device.BeginScene():
 device.VertexFormat =
 CustomVertex.PositionColored.Format;
 device.DrawUserPrimitives(PrimitiveType.TriangleList, 1,
 vertices);
 device.EndScene():
 device.Present():
 this.Invalidate();
 }
```


```
protected override void Dispose (bool disposing)
 {
 if (disposing)
 {
 if (components != null)
 {
 components.Dispose();
 }
 }
 base.Dispose(disposing);
 }
 private void InitializeComponent()
this.components = new System.ComponentModel.Container();
 this.Size = new System.Drawing.Size(500,500);
 this.Text = "DirectX Tutorial";
 static void Main()
 using (WinForm our_directx_form = new WinForm())
 our_directx_form.InitializeDevice();
 Application.Run(our_directx_form);
 }
```

メイススススススススススススススススススススススス

Rotation_||-

ويمثل: تدوير الجسم بمقدار الزاوية حول المحور x و y و

تخيل عملية الدوران كالتالي: لدي جسم على محور الإحداثيات, وأردنا أن نعمل (Rotation) لهذا الجسم بزاوية قدرها ٣٠ درجة, فسيظهر كما في الشكل بالأسفل:

ملاحظات رياضية هامة:

メススススススススススススススススススススススススス マ

أولاً: جميع درجات الزواية تكون بالراديان (Radian) وتستخدم الدالة التالية Geometry.DegreeToRadian من أجل التحويل من نظام الدرجات إلى الــ(Radian)

ثانياً: لكل محور طريقة في الدوران) أنظر إلى الشكل بالأسفل(

لنتخيل الأمر كالتالي: لنفرض أن لدي الشكل بالأسفل وهو طائرة مروحية:

الآن سنقوم بعمل دوران لهذه الطائرة بزاوية قدرها ٣٠ درجة على المحور X, سيصبح شكلها كالتالي:

الآن سنقوم بعمل دوران لهذه الطائرة بزاوية قدرها ٣٠ درجة على المحور ٢٠ سيصبح شكلها كالتالي:

メスススススススススススススススススススススススススス

الآن سنقوم بعمل دوران لهذه الطائرة بزاوية قدرها ٣٠ درجة على المحور Z, سيصبح شكلها كالتالي:

ثالثاً: عند عمل دوران (Rotation) للجسم, فهذا يعني بأن الإحداثيات القديمة ستتغير بحسب قيمة الزاوية المعطاه. رياضياً من أجل حساب هذه النقاط الجديدة, فنحن بحاجة إلى الإحداثيات القديمة و الـ Cos و الـ Sin لزاوية الدوران . **メスススススススススススススススススススススススス**

لنبدأ بمثال بسيط وهو دائرة الوحدة (وهي التي تكون جميع إحداثياتها تساوي واحد), كما في الشكل بالأسفل:

لنفرض أني أردت عمل دوران بزاوية ٣٠ درجة من نقطة الأصل كما في الشكل بالاسفل, عندها سنحتاج إلى معرفة الإحداثيات للـ X و الـ بنقوم بذلك عن طريق إسقاط عامودين من النقطة ,F الأول على المحور Y ولحساب هاتين النقطتين على المحور Y ولحساب هاتين النقطتين تكون كالتالي:

スススススススススススススススススススススススススス

أما عند الـ DirectX فإنه يقوم بهذه العملية بإستخدام مصفوفة الدوران.(Matrix Rotation) مصفوفة الدوران للمحور X هي:

$$\mathbf{X}(\vartheta) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos\theta & \sin\theta & 0 \\ 0 & -\sin\theta & \cos\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

مصفوفة الدوران للمحور ٢ هي:

مصفوفة الدوران للمحور Z هي:

$$\mathbf{Z}(9) = \begin{bmatrix} \cos\theta & \sin\theta & 0 & 0 \\ -\sin\theta & \cos\theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

لنري كيف تعمل الـ Matrix سنأخذ نفس المثال في الدرس السابق وهو المثلث,ونطبق عليه عملية الدوران بزاوية ١٨٠ درجة على المحور X, لنرى الإحداثيات الجديدة للمثلث بعد عملية الدوران.

إحداثيات المثلث القديمة وهى:

كود:

vertices[0].SetPosition(new Vector3(0f, 0f, 0f)); vertices[1].SetPosition(new Vector3(10f, 0f, 0f)); vertices[2].SetPosition(new Vector3(5f, 10f, 0f));

مصفوفة الدوران للمحور X هي:

$$\mathbf{X}(\vartheta) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos\theta & \sin\theta & 0 \\ 0 & -\sin\theta & \cos\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

کود:

vertices[0].SetPosition(new Vector3(0f, 0f, 0f));

بما أن المحاور الثلاثة تساوي صفر, إذن فلا يوجد داعي لحساب الإختلاف لأن النتيجة ستبقى كما هي (٠٠٠٠.(

النقطة الثانية:

کود:

vertices[1].SetPosition(new Vector3(10f, 0f, 0f));

メスススススススススススススススススススススススススススススス

النقطة الثالثة:

کود:

vertices[2].SetPosition(new Vector3(5f, 10f, 0f));

X (5, 10, 0)	1 0 0 1	0 Cos(180) -Sin(180) 0	0 Sin(180) Cos(180) 0	0 0 0 0 0 0 0 1	
X (5, 10, 0)	1 0 0 1	0 -1 0 0	0 0 -1 0	0 0 0 0 0 0 0 1	
X (5, 10, 0)	5 0 0 0	0 0 -10 0 0 0 0 0	0 0 0 0 0 0 0 0 1		-10, 0) القطة

メススススススススススススススススススススススス マ

KKKKKKKKKKKKKKKK メスメスメスメスメスメスメスメスメスメスメスメ メスメス protected override void OnPaint(System.Windows.Forms.PaintEventArgs e) device.Transform.Projection = Matrix.PerspectiveFovLH((float)Math.PI/4, this.Width/this.Height, -1f, 1f); device.Transform.View = Matrix.LookAtLH(new Vector3(0,0,-30), new Vector3(0,0,0), new Vector3(0,1,0)); device.Transform.World = Matrix.RotationX (Geometry.DegreeToRadian (180)); device.RenderState.Lighting = false; device.RenderState.CullMode = Cull.None; device.RenderState.Clipping = true; CustomVertex.PositionColored[] vertices = new CustomVertex.PositionColored[3]: vertices[0].SetPosition(new Vector3(0f, 0f, 0f)); vertices[0].Color = Color.Red.ToArgb(); vertices[1].SetPosition(new Vector3(10f, 0f, 0f)); vertices[1].Color = Color.Green.ToArgb(); vertices[2].SetPosition(new Vector3(5f, 10f, 0f)); vertices[2].Color = Color.Yellow.ToArgb(); device.Clear(ClearFlags.Target, Color.DarkSlateBlue, 1.0f, 0); device.BeginScene();

```
KKKKKKKKKKKKKKKK
メスススススススススススススススススススススススススススス
 device.VertexFormat =
 CustomVertex.PositionColored.Format:
 device.DrawUserPrimitives(PrimitiveType.TriangleList, 1,
 vertices):
 device.EndScene();
 device.Present();
 this.Invalidate();
 angle += 0.05f;
 }
 protected override void Dispose (bool disposing)
 if (disposing)
 {
 if (components != null)
 components.Dispose();
 }
 base.Dispose(disposing);
 private void InitializeComponent()
 this.components = new System.ComponentModel.Container();
 this.Size = new System.Drawing.Size(500,500);
```

```
this.Text = "DirectX Tutorial";
}

static void Main()
{

using (WinForm our_directx_form = new WinForm())

{


our_directx_form.InitializeDevice();

Application.Run(our_directx_form);

}

}
}
```

عند عمل RUN للكود بالأعلا فسيظهر الشكل التالي:

KKKKKKKKKKKKKKKK ما رأيك الآن أن نضيف بأن نجعل الجسم يدور بزاوية تزايدية .. لعمل ذلك: أولاً :نقوم بالتصريح عن متغير ولنعطية الإسم angle كالتالي: private float angle; ثانياً :نقوم بإعطاء الزاوية قيمة تزايدية ولتكن ٠٠٠٠ , فكلما زادت هذه القيمة زاد بالمقابل سرعة دوران الجسم. angle += 0.05f;ثالثاً :إعطاء دالة الدوران قيمة الـ angle كالتالي: device.Transform.World = Matrix.RotationX (angle); الكود كاملاً: using System; using System. Drawing: using System.Collections; using System.ComponentModel; using System.Windows.Forms; using System.Data; using Microsoft.DirectX; using Microsoft.DirectX.Direct3D; namespace DirectX_Tutorial { public class WinForm : System.Windows.Forms.Form private Device device; private System.ComponentModel.Container components = null; private float angle; public WinForm() InitializeComponent(); this.SetStyle(ControlStyles.AllPaintingInWmPaint | ControlStyles.Opaque, true);

public void InitializeDevice() PresentParameters presentParams = new PresentParameters(); presentParams.Windowed = true; presentParams.SwapEffect = SwapEffect.Discard; device = new Device(0, DeviceType.Hardware, this, **CreateFlags.SoftwareVertexProcessing, presentParams)**; } protected override void OnPaint(System.Windows.Forms.PaintEventArgs e) device.Transform.Projection = Matrix.PerspectiveFovLH((float)Math.PI/4, this.Width/this.Height, -1f, 1f); device.Transform.View = Matrix.LookAtLH(new Vector3(0,0,-30), new Vector3(0,0,0), new Vector3(0,1,0)); device.Transform.World = Matrix.RotationX (angle); device.RenderState.Lighting = false; device.RenderState.CullMode = Cull.None : device.RenderState.Clipping = true; CustomVertex.PositionColored[] vertices = new CustomVertex.PositionColored[3]; vertices[0].SetPosition(new Vector3(0f, 0f, 0f));

```
vertices[0].Color = Color.Red.ToArgb();
 vertices[1].SetPosition(new Vector3(10f, 0f, 0f));
 vertices[1].Color = Color.Green.ToArgb();
 vertices[2].SetPosition(new Vector3(5f, 10f, 0f));
 vertices[2].Color = Color.Yellow.ToArgb();
 device.Clear(ClearFlags.Target, Color.DarkSlateBlue, 1.0f, 0);
 device.BeginScene();
 device.VertexFormat =
 CustomVertex.PositionColored.Format;
 device.DrawUserPrimitives(PrimitiveType.TriangleList, 1,
 vertices);
 device.EndScene();
 device.Present();
 this.Invalidate();
 angle += 0.05f;
 }
 protected override void Dispose (bool disposing)
 {
 if (disposing)
 {
 if (components != null)
 {
 components.Dispose();
```

```
}
 }
 base.Dispose(disposing);
 }
 private void InitializeComponent()
this.components = new System.ComponentModel.Container();
 this.Size = new System.Drawing.Size(500,500);
 this.Text = "DirectX Tutorial";
 }
 static void Main()
 {
 using (WinForm our_directx_form = new WinForm())
 our directx form.InitializeDevice();
 Application.Run(our_directx_form);
 }
 }
```

يمكنك أيضاً إعطاء زوايا للمحاور الثلاثة بالإضافة إلى القيمة تزايدية: الكود:

که د-

using System; using System.Drawing;

```
スススススススススススススススススススススススススス
 using System.Collections;
 using System.ComponentModel;
 using System.Windows.Forms;
 using System.Data;
 using Microsoft.DirectX;
 using Microsoft.DirectX.Direct3D;
 namespace DirectX_Tutorial
 {
 public class WinForm : System.Windows.Forms.Form
 private Device device;
 private System.ComponentModel.Container components = null;
 private float angle;
 public WinForm()
 InitializeComponent();
 this.SetStyle(ControlStyles.AllPaintingInWmPaint |
 ControlStyles.Opaque, true);
 public void InitializeDevice()
 PresentParameters presentParams = new
 PresentParameters();
 presentParams.Windowed = true;
 presentParams.SwapEffect = SwapEffect.Discard;
 device = new Device(0, DeviceType.Hardware, this,
 CreateFlags.SoftwareVertexProcessing, presentParams);
 protected override void
 OnPaint(System.Windows.Forms.PaintEventArgs e)
```

device.Transform.Projection = Matrix.PerspectiveFovLH((float)Math.PI/4, this.Width/this.Height, -1f, 1f); device.Transform.View = Matrix.LookAtLH(new Vector3(0,0,-30), new Vector3(0,0,0), new Vector3(0,1,0)); device.Transform.World = Matrix.RotationAxis (new Vector3 (2,2,2),angle): device.RenderState.Lighting = false; device.RenderState.CullMode = Cull.None; device.RenderState.Clipping = true; CustomVertex.PositionColored[] vertices = new CustomVertex.PositionColored[3]; vertices[0].SetPosition(new Vector3(0f, 0f, 0f)); vertices[0].Color = Color.Red.ToArgb(); vertices[1].SetPosition(new Vector3(10f, 0f, 0f)); vertices[1].Color = Color.Green.ToArqb(); vertices[2].SetPosition(new Vector3(5f, 10f, 0f)); vertices[2].Color = Color.Yellow.ToArgb(); device.Clear(ClearFlags.Target, Color.DarkSlateBlue, 1.0f, 0); device.BeginScene(); device.VertexFormat = CustomVertex.PositionColored.Format; device.DrawUserPrimitives(PrimitiveType.TriangleList, 1, vertices): device.EndScene();

```
device.Present();
 this.Invalidate();
 angle += 0.05f;
 }
 protected override void Dispose (bool disposing)
 if (disposing)
 {
 if (components != null)
 {
 components.Dispose();
 }
 }
 base.Dispose(disposing);
 }
 private void InitializeComponent()
 {
 this.components = new System.ComponentModel.Container();
 this.Size = new System.Drawing.Size(500,500);
 this.Text = "DirectX Tutorial";
 }
 static void Main()
```

KKKKKKKKKKKKKKKK

```
using (WinForm our_directx_form = new WinForm())

{
 our_directx_form.InitializeDevice();
 Application.Run(our_directx_form);
 }
}
}
```

هناك أيضاً طريقة أخرى من أجل عمل قيمة تزايدية للزاوية وهي إستخدام الخاصية TickCountوالتي تبلغ قيمتها ٥-milliseconds

کود:

Matrix.RotationX((System.Environment.TickCount))

الكود بالكامل:

کود:

```
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;
using Microsoft.DirectX;
using Microsoft.DirectX.Direct3D;

namespace DirectX_Tutorial

{

public class WinForm : System.Windows.Forms.Form
{
 private Device device;
private System.ComponentModel.Container components = null;
 // private float angle;
 public WinForm()
```

```
device.RenderState.CullMode = Cull.None;
 device.RenderState.Clipping = true;
 CustomVertex.PositionColored[] vertices = new
 CustomVertex.PositionColored[3];
 vertices[0].SetPosition(new Vector3(0f, 0f, 0f));
 vertices[0].Color = Color.Red.ToArgb();
 vertices[1].SetPosition(new Vector3(10f, 0f, 0f));
 vertices[1].Color = Color.Green.ToArgb();
 vertices[2].SetPosition(new Vector3(5f, 10f, 0f));
 vertices[2].Color = Color.Yellow.ToArgb();
 device.Clear(ClearFlags.Target, Color.DarkSlateBlue, 1.0f, 0);
 device.BeginScene();
 device.VertexFormat =
 CustomVertex.PositionColored.Format:
 device.DrawUserPrimitives(PrimitiveType.TriangleList, 1,
 vertices);
 device.EndScene();
 device.Present();
 this.Invalidate();
 //
 angle += 0.05f;
 }
 protected override void Dispose (bool disposing)
 {
 if (disposing)
```

```
if (components != null)
 {
 components.Dispose();
 }
 base.Dispose(disposing);
 }
 private void InitializeComponent()
this.components = new System.ComponentModel.Container();
 this.Size = new System.Drawing.Size(500,500);
 this.Text = "DirectX Tutorial";
 }
 static void Main()
 using (WinForm our_directx_form = new WinForm())
 our_directx_form.InitializeDevice();
 Application.Run(our_directx_form);
```


Scaling_I--جمع الـ Matrix للـ Translation و الـ Rotation و الـ Scaling

Scaling_|-

الـ Scaling ويمثل: تكبير وتصغير المجسم في الإتجاهات x و y و. z

لنأخذ المثال التالي: لنفرض أن لدي جسم يحمل النقاط التاليه: النقطة الأولي : المحور X يساوي ٤ ------ والمحور Y يساوي ٤ النقطة الثانية : المحور X يساوي -٤ ------ والمحور Y يساوي -٤ كما في الشكل(A)

لنقل الآن أني أريد عمل Scaling على الشكل (A), بحيث تكون على المحور) X نصف) ٢/١ وعلى المحور ٢ تساوي ٢. لنحل هذه المسألة كما يفعل الـ DirectX حيث سنستخدم هذه المصفوفة:(Matrix)

$$\mathbf{S}(\mathbf{q}) = \begin{bmatrix} q_x & 0 & 0 & 0 \\ 0 & q_y & 0 & 0 \\ 0 & 0 & q_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

バスススススススススススススススススススススススススススススス

حسناً الآن إذا قلت لك أرجع لي الجسم إلى حالته الأولى قبل إحداث عملية الـ Scaling عليه (أي إرجاع الجسم من الشكل B إلى اشكل.(A عندئذن نستخدم معكوس المصفوفة (Matrix) لتصبح كالتالي:

$$\mathbf{S}^{-1} = \mathbf{S} \left(\frac{1}{q_x}, \frac{1}{q_y}, \frac{1}{q_z} \right) = \begin{vmatrix} \frac{1}{q_x} & 0 & 0 & 0 \\ 0 & \frac{1}{q_y} & 0 & 0 \\ 0 & 0 & \frac{1}{q_z} & 0 \\ 0 & 0 & 0 & 1 \end{vmatrix}$$

メメメメメメメメメメメメメメメメメメ

يقوم الـ DirectX بكل هذه التحويلات بإستخدام الدالة OnPaint, حيث نقوم بإضافة هذه الداله بداخل الـ Matrix.Scaling() لنأخذ مثال المثلث ونطبق عليه نظرية الـ Scaling بحيث يكون على المحور x يساوي ١ وعلى المحور y بساوي ٢ وعلى المحور على

アスパスパスパスパスパスパスパスパスパ

```
presentParams.SwapEffect = SwapEffect.Discard;
 device = new Device(0, DeviceType.Hardware, this,
 CreateFlags.SoftwareVertexProcessing, presentParams);
 protected override void
 OnPaint(System.Windows.Forms.PaintEventArgs e)
 device.Transform.Projection =
 Matrix.PerspectiveFovLH((float)Math.Pl/4, this.Width/this.Height, -1f, 1f);
 device.Transform.View = Matrix.LookAtLH(new Vector3(0,0,-
 30), new Vector3(0,0,0), new Vector3(0,1,0));
 device.Transform.World =
 Matrix.Scaling (1,2,0);
 device.RenderState.Lighting = false;
 device.RenderState.CullMode = Cull.None :
 device.RenderState.Clipping = true;
 CustomVertex.PositionColored[] vertices = new
 CustomVertex.PositionColored[3];
 vertices[0].SetPosition(new Vector3(0f, 0f, 0f));
 vertices[0].Color = Color.Red.ToArgb();
 vertices[1].SetPosition(new Vector3(10f, 0f, 0f));
 vertices[1].Color = Color.Green.ToArgb();
 vertices[2].SetPosition(new Vector3(5f, 10f, 0f));
 vertices[2].Color = Color.Yellow.ToArgb();
 device.Clear(ClearFlags.Target, Color.DarkSlateBlue, 1.0f, 0);
```

```
KKKKKKKKKKKKKKK
device.BeginScene();
 device.VertexFormat =
 CustomVertex.PositionColored.Format;
 device.DrawUserPrimitives(PrimitiveType.TriangleList, 1,
 vertices);
 device.EndScene();
 device.Present();
 this.Invalidate();
 angle += 0.05f;
 }
 protected override void Dispose (bool disposing)
 {
 if (disposing)
 {
 if (components != null)
 {
 components.Dispose();
 }
 }
 base.Dispose(disposing);
 }
 private void InitializeComponent()
 this.components = new System.ComponentModel.Container();
```

```
this.Size = new System.Drawing.Size(500,500);

this.Text = "DirectX Tutorial";

}

static void Main()

{
using (WinForm our_directx_form = new WinForm())

{
our_directx_form.InitializeDevice();

Application.Run(our_directx_form);

}


}

}
```

KKKKKKKKKKKKKKKK

عند عمل RUN لهذا الكود فسيعطينا الشكل التالي:

メメメメメメメメメメメメメメメメメメ

-جمع الـ Matrix للـ Translation و الـ Rotation و الـ Rotation

ومن أجل فهم هذه العملية سنتكلم عن كيفية جمع وطرح وضرب المصفوفات(Matrix)

> نبدأ بعملية الجمع: لنفرض بأن لدي المصفوفة (A) والمصفوفة:(B)

$$\mathbf{A} = \begin{bmatrix} 1 & 5 \\ -2 & 3 \end{bmatrix} \qquad \mathbf{B} = \begin{bmatrix} 6 & 2 \\ 5 & -8 \end{bmatrix}$$

حاصل جمعهما سيكون كالتالي:

خطأ!

$$\mathbf{A} + \mathbf{B} = \begin{bmatrix} 1 & 5 \\ -2 & 3 \end{bmatrix} + \begin{bmatrix} 6 & 2 \\ 5 & -8 \end{bmatrix} = \begin{bmatrix} 1+6 & 5+2 \\ -2+5 & 3+(-8) \end{bmatrix} = \begin{bmatrix} 7 & 7 \\ 3 & -5 \end{bmatrix}$$

メメメメメメメメメメメメメメメメメメメメ メ

حاصل طرحهما سيكون كالتالي:

$$\mathbf{A} - \mathbf{B} = \mathbf{A} + (-\mathbf{B}) = \begin{bmatrix} 1 & 5 \\ -2 & 3 \end{bmatrix} - \begin{bmatrix} 6 & 2 \\ 5 & -8 \end{bmatrix} = \begin{bmatrix} 1 & 5 \\ -2 & 3 \end{bmatrix} + \begin{bmatrix} -6 & -2 \\ -5 & 8 \end{bmatrix} = \begin{bmatrix} 1-6 & 5-2 \\ -2-5 & 3+8 \end{bmatrix} = \begin{bmatrix} -5 & 3 \\ -7 & 11 \end{bmatrix}$$

$$\mathbf{A} = \begin{bmatrix} \mathbf{I} & \mathbf{5} \\ -2 & 3 \end{bmatrix} \qquad \mathbf{B} = \begin{bmatrix} 6 & 2 \\ 5 & -8 \end{bmatrix}$$

メスススススススススススススススススススススススス

لنأخذ عملي على ذلك.....

لدينا شعاع يحمل الإحداثيات التالية الـ ٥ = X الـ Y = Y الـ X = X الـ X = X الـ X الـ X = X الـ X = X الـ X الـ X الـ X الـ X = X الـ X ا

أولاً: بعمل Scaling له بمقدار ١ على ٥ أي ١/٥ على المحاور الثلاثة x,y,z

ثانیاً: بعمل Rotation له بمقدار باي / Σ رادیان حول المحور γ ثالثاً: بعمل Translation له بمقدار ۱ على المحور x و ۲ على المحور و -۳ على المحورz

إحسب الإحداثيات الجديدة لهذا الشّعاع (الجسم? (

تكون هذه العملية بشكل تراكمي أي أن أول خطوة نحسب الـ Scalingونأخذ النتيجة ومن ثم نطبق عليها الـ Rotation ونأخذ النتيجة لنطبق عليها الـTranslation الحل:

Scaling Matrix

$$\mathbf{S}(\mathbf{q}) = \begin{bmatrix} q_x & 0 & 0 & 0 \\ 0 & q_y & 0 & 0 \\ 0 & 0 & q_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

<u>180</u> = 45

Rotation Matrix

$$\mathbf{Y}(9) = \begin{bmatrix} \cos\theta & 0 & -\sin\theta & 0 \\ 0 & I & 0 & 0 \\ \sin\theta & 0 & \cos\theta & 0 \\ 0 & 0 & 0 & I \end{bmatrix}$$

$$\frac{R(1,0,0,1)}{R(1,0,0,1)} = \begin{bmatrix} 0 & 0 & -.707 & 0 \\ 0 & 1 & 0 & 0 \\ 0.707 & 0 & .707 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$R(1,0,0,1) \begin{bmatrix} .707 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ -.707 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} = (.707,0,-.707,1)$$

Translation Matrix

$$\mathbf{T}(\mathbf{p}) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ p_x & p_y & p_z & 1 \end{bmatrix}$$

$$T \underbrace{(.707, \, 0, \, -.707, \, 1)}_{\begin{subarray}{ccccc} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 1 & 2 & -3 & 1 \end{subarray}}_{\begin{subarray}{ccccc} 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 1 & 2 & -3 & 1 \end{subarray}}$$

$$T (.707, 0, -.707, 1) \begin{pmatrix} .707 & 0 & 0 & 1 \\ 0 & 0 & 0 & 2 \\ 0 & 0 & -.707 & -3 \\ 0 & 0 & 0 & 1 \end{pmatrix} = (.707, 2, -3.707, 1)$$

إذن إحداثيات الحسم الحديدة بعد عملية الـ Translation, Rotation, Scaling إذن إحداثيات الحسم الحديدة بعد عملية الـ (.707, 2, -3.707, 1)

أو هناك طريقة أخرى للحل وهي ضرب الثلاثة مصفوفات ببعضاها الىعض ... لنرى الكود البرمجي لضرب الثلاثة مصفوفات ببعضها البعض: device.Transform.World = Matrix.Scaling (2,2,0) * Matrix.RotationX (Geometry.DegreeToRadian (180))* Matrix.Translation (0,10,1); الكود كاملاً: using System; using System.Drawing; using System.Collections; using System.ComponentModel; using System.Windows.Forms; using System.Data; using Microsoft.DirectX; using Microsoft.DirectX.Direct3D; namespace DirectX_Tutorial { public class WinForm : System.Windows.Forms.Form private Device device: private System.ComponentModel.Container components = null; private float angle: public WinForm() InitializeComponent(); this.SetStyle(ControlStyles.AllPaintingInWmPaint | ControlStyles.Opaque, true); } public void InitializeDevice()

メイススススススススススススススススススススススススス

KKKKKKKKKKKKKKK { **PresentParameters presentParams = new** PresentParameters(): presentParams.Windowed = true; presentParams.SwapEffect = SwapEffect.Discard; device = new Device(0, DeviceType.Hardware, this, CreateFlags.SoftwareVertexProcessing, presentParams); protected override void OnPaint(System.Windows.Forms.PaintEventArgs e) device.Transform.Projection = Matrix.PerspectiveFovLH((float)Math.PI/4, this.Width/this.Height, -1f, 1f); device.Transform.View = Matrix.LookAtLH(new Vector3(0,0,-30), new Vector3(0,0,0), new Vector3(0,1,0)); device.Transform.World = Matrix.Scaling (2,2,0) * Matrix.RotationX (Geometry.DegreeToRadian (180))* Matrix.Translation (0,10,1); device.RenderState.Lighting = false; device.RenderState.CullMode = Cull.None ; device.RenderState.Clipping = true; CustomVertex.PositionColored[] vertices = new CustomVertex.PositionColored[3]; vertices[0].SetPosition(new Vector3(0f, 0f, 0f)); vertices[0].Color = Color.Red.ToArgb();

```
vertices[1].SetPosition(new Vector3(10f, 0f, 0f));
 vertices[1].Color = Color.Green.ToArgb();
 vertices[2].SetPosition(new Vector3(5f, 10f, 0f));
 vertices[2].Color = Color.Yellow.ToArgb();
 device.Clear(ClearFlags.Target, Color.DarkSlateBlue, 1.0f, 0);
 device.BeginScene();
 device.VertexFormat =
 CustomVertex.PositionColored.Format;
 device.DrawUserPrimitives(PrimitiveType.TriangleList, 1,
 vertices);
 device.EndScene();
 device.Present();
 this.Invalidate();
 angle += 0.05f;
 }
 protected override void Dispose (bool disposing)
 if (disposing)
 {
 if (components != null)
 components.Dispose();
 }
 }
```

```
base.Dispose(disposing);
 private void InitializeComponent()
this.components = new System.ComponentModel.Container();
 this.Size = new System.Drawing.Size(500,500);
 this.Text = "DirectX Tutorial";
 static void Main()
 {
 using (WinForm our_directx_form = new WinForm())
 {
 our_directx_form.InitializeDevice();
 Application.Run(our_directx_form);
 }
```

メススススススススススススススススススススススス

عند عمل RUN للكود بالأعلا فسيظهر لدينا الشكل التالي:

مع تحيات المبرمج هاني العزاوي انتظرونا في الدرس القادم

Vertex MathJI-Vertex BufferJI-

الـVector Math (Vertex) - الـVector Math (Vertex) وهي عبارة عن نقطة لها إتجاه ومقدار (أنظر إلى الشكل بالأسفل(

لنفرق بين الكميات العددية والكميات المتجهه, أنظر إلى الشكل بالأسفل:

メメメメメメメメメメメメメメメ メメメメメ

لنفرض أبي أريد الذهاب من البيت إلى الدكان ستكون

$$\mathbf{R} = \mathbf{X} + \mathbf{Y}$$
 القيمة المعدية $\mathbf{R} = \mathbf{X} + \mathbf{Y}$ القيمة المعددية المعددية

أولاً: القيم العددية: لنأخذ المثال التالي:

$$\mathbf{u} = (1, 2, 3)$$
 and $\mathbf{v} = (1, 1)$

$$\|\mathbf{u}\| = \sqrt{{u_x}^2 + {u_y}^2 + {u_z}^2}$$

$$\|\mathbf{u}\| = \sqrt{\mathbf{I}^2 + \mathbf{2}^2 + \mathbf{3}^2} = \sqrt{\mathbf{I} + \mathbf{4} + \mathbf{9}} = \sqrt{\mathbf{I} \mathbf{4}}$$

$$\|\mathbf{v}\| = \sqrt{\mathbf{I}^2 + \mathbf{I}^2} = \sqrt{2}$$

من المثال بالأعلا u و v لنطبق عليها نظرية الـ Normalization Vector وهي أن نجعل جميع أطوال الـ Vectors مساوية لي واحد, وتسمي بي شعاع الواحدة:

يحسب الـ Normalization بي المعادلة التالية

$$\hat{\mathbf{u}} = \frac{\mathbf{u}}{\|\mathbf{u}\|} = \left(\frac{u_{x}}{\|\mathbf{u}\|}, \frac{u_{y}}{\|\mathbf{u}\|}, \frac{u_{z}}{\|\mathbf{u}\|}\right)$$

$$\|\mathbf{u}\| = \sqrt{14}$$
 , $\|\mathbf{v}\| = \sqrt{2}$ ميث أن حيث

$$\hat{\mathbf{u}} = \frac{\mathbf{u}}{\sqrt{14}} = \left(\frac{1}{\sqrt{14}}, \frac{2}{\sqrt{14}}, \frac{3}{\sqrt{14}}\right)$$

$$\hat{\mathbf{v}} = \frac{\mathbf{v}}{\sqrt{2}} = \left(\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}}\right)$$

ثانياً القيم المتجهه: نقول بأن هاذان المتجهان (Vectors) متساويان في عندما تكون:

$$(u_x, u_y, u_z) = (v_x, v_y, v_z)$$
 تتساوى السلوى السلوى السلام $\mathbf{u}_x = v_x$ $u_y = v_y$ $u_z = v_z$

یکون جمع وطرح وضرب الـ Vectors کالتالی:

$$\mathbf{a} + \mathbf{b} = (\mathbf{a}_{x} + \mathbf{b}_{x}, \mathbf{a}_{y} + \mathbf{b}_{y})$$

طرح الـــــا Vectors

$$a - b = a + (-b) = (a_x - b_x, a_y - b_y)$$

نأتي الآن إلى طريقة الحساب الجبرية, أي إذا كان هناك زاوية بين

المتجهيين...

قانون همع المنحهات في حالة وجود زاوية تحصرهما

$$R=(a)^2+(b)^2+2(a)(b)\cos\theta$$

قانون طرح المنجهات في حالة وجود زاوية تحصرهما

$$R = (a)^2 + (b)^2 - 2(a)(b) \cos \theta$$

قانون حساب الزاوية الداخلية

$$Sin \propto = \frac{b}{R}$$

$$\mathbf{u} \cdot \mathbf{v} = \|\mathbf{u}\| \|\mathbf{v}\| \cos \vartheta$$

النبحة ستكون قمية عددية أو مقدارية

Cross Products

$$p_x = (u_y v_z - u_z v_y)$$

$$p_y = (u_z v_x - u_x v_z)$$

$$p_z = (u_x v_y - u_y v_x)$$

$$|u_x v_y - u_y v_x|$$

Vertex BufferJI-

وهي فئة (Class) موجوده في الـ Direct۳d تعمل على حجز منطقة في ذاكرة الـ RAM أو في كرت الشاشة, بشكل مؤقت من أجل عملية تخزين الـ Vertex ,

کود:

new VertexBuffer(typeof(CustomVertex.PositionColored), 3, device, Usage.Dynamic |

Usage.WriteOnly, CustomVertex.PositionColored.Format, Pool.Default); كما نري... تحمل هذه الفئة عدة باراميترات: الأول: لتحديد نوع الـ Vertex المراد التعامل معه ,PositionColored) , (PositionNormal, ... etcخذها قاعدة إذا قمت بتحديد نوع الـ Vertex وليكن PositionColored فهذا يعني بأنك ستصرح بجميع أجزاء الكود عن هذا الـ Vectex نفسه. الثاني: وهو عدد الـ Vertex وعادةً نضع فيه الـVertex الثالث: الـ Device وهو تابع للكائن الذي أنشأناه عندما تكلمنا عن كرت الشاشة. الرابع: الـ Usage وهو الذي يحدد الصلاحيات ,ومنها.. DoNotClip وهو الخيار الذي لا يسمح للـ Vertex بي خاصية الـClipping Dynamicوهو الخيار الذي يتيح بحجز منطقة ثابته الحجم والعنوان في Pointsوهو الخيار الذي يستخدم عند التعامل مع النقاط فقط. SoftwareProcessingوهو الخيار الذي تتم فيه معالجة الـ Vertex في الـ **Software** WriteOnlyوهو الخيار الذي يستخدم من أجل منع القراءة من الـ Buffer الخامس: لتحديد نوع الـ Vertex المراد تخزينة بداخل الـ Buffer السادس Pool :لتحديد مكان الـ Buffer وهناك عدة خيارات: : Defaultيعتمد هذا الخيار على الـ Usage والذي حددناه من قبل. : Managedتكون عملية تخزين الـ Vertex بداخل الـVGA

: SystemMemoryتكون عملية تخزين الـ Vertex بداخل الـRAM

تأتي بعدها عملية الـ Lock والتي تعني بالسماح للـ CPU بالدخول إلى العتاد VGAمن أجل تخزين الـ ,Vertex وعند إنتهاء هذه العملية نقوم بعمل Unlock

CustomVertex.PositionColored [] verts =

(CustomVertex.PositionColored [])vb.Lock (0,0);

verts[0].SetPosition(new Vector3(0.0f, 1.0f, 1.0f)); verts[0].Color = System.Drawing.Color.Aqua.ToArgb(); verts[1].SetPosition(new Vector3(-1.0f, -1.0f, 1.0f)); verts[1].Color = System.Drawing.Color.Black.ToArgb(); verts[2].SetPosition(new Vector3(1.0f, -1.0f, 1.0f)); verts[2].Color = System.Drawing.Color.Purple.ToArgb();


```
メスススススススススススススススススススススススススススス
 vb.Unlock ();
 ليصبح لدي الكود كاملاً كالتالي :
 using System;
 using System.Drawing;
 using System.Collections;
 using System.ComponentModel;
 using System.Windows.Forms;
 using System.Data;
 using Microsoft.DirectX;
 using Microsoft.DirectX.Direct3D;
 namespace WindowsApplication6
 public class Form1 : System.Windows.Forms.Form
 private Device device;
 private System.ComponentModel.Container
 components = null;
 private float angle;
 private VertexBuffer vb;
 public Form1()
 InitializeComponent();
 public void ondeivce()
 PresentParameters pp = new PresentParameters
 ();
 pp.Windowed = true;
 pp.SwapEffect = SwapEffect.Discard;
 pp.EnableAutoDepthStencil = true;
 pp.AutoDepthStencilFormat = DepthFormat.D16
 device = new Device (0,DeviceType.Hardware
 ,this,CreateFlags.SoftwareVertexProcessing ,pp);
 public void camera()
```

```
device.Transform.Projection =
 Matrix.PerspectiveFovLH ((float)Math.PI /4,this.Width /this.Height ,1,50);
 device.Transform.View = Matrix.LookAtLH (new
 Vector3 (0,0,3),new Vector3 (0,0,0),new Vector3 (0,1,0));
 device.RenderState.Lighting = false;
 device.RenderState.CullMode = Cull.None;
 public void position()
 vb = new
 VertexBuffer(typeof(CustomVertex.PositionColored), 3, device,
 Usage.SoftwareProcessing |
 Usage.WriteOnly,
 CustomVertex.PositionColored.Format, Pool.SystemMemory );
 CustomVertex.PositionColored [] verts =
 (CustomVertex.PositionColored [])vb.Lock (0,0);
 verts[0].SetPosition(new Vector3(0.0f, 1.0f,
 1.0f));
 verts[0].Color =
 System.Drawing.Color.Aqua.ToArgb();
 verts[1].SetPosition(new Vector3(-1.0f, -1.0f,
 1.0f));
 verts[1].Color =
 System.Drawing.Color.Black.ToArgb();
 verts[2].SetPosition(new Vector3(1.0f, -1.0f,
 1.0f));
 verts[2].Color =
 System.Drawing.Color.Purple.ToArgb():
 vb.Unlock ();
 public void render()
 device.Clear (ClearFlags.Target |
 ClearFlags.ZBuffer ,Color.Black ,1,1);
 device.BeginScene ();
 device.SetStreamSource(0, vb, 0);
 device.VertexFormat =
 CustomVertex.PositionColored .Format:
 device.DrawPrimitives(PrimitiveType.TriangleList, 0, 1);
```

```
device.Transform.World = Matrix.RotationAxis
 (new Vector3 (1,2,3),angle);
 device.EndScene ();
 device.Present ():
 angle += 0.05f;
 protected override void
 OnPaint(System.Windows.Forms.PaintEventArgs e)
 this.render ();
 }
 protected override void Dispose( bool disposing )
 if( disposing )
 if (components != null)
 components.Dispose();
 base.Dispose( disposing );
 #region Windows Form Designer generated code
 /// <summary>
 /// Required method for Designer support - do not
 modify
 /// the contents of this method with the code editor.
 /// </summary>
 private void InitializeComponent()
 this.components = new
 System.ComponentModel.Container();
 this.Size = new System.Drawing.Size(300,300);
 this.Text = "Form1";
 #endregion
 static void Main()
 using (Form1 xx = new Form1 ())
 xx.ondeivce ();
```


عند عمل RUN للكود بالأعلا فسيظهر لنا الشكل التالي:

نلاحظ في هذا الكود بعض التغيرات... حيث قمنا بعمل Function خاصة للـ Camera وأخرى خاصة بي الـ Vertex وأخرى بي الـ ... Render وبذلك خففنا الضغط على الدالةOnPaint

وقمنا ايضاً بي إستبدال هذه الأجزاء من الكود والخاصة بعملية إستمرارية العرض:

this.SetStyle(ControlStyles.AllPaintingInWmPaint | ControlStyles.Opaque, true); Application.Run(our_directx_form); this.Invalidate(); يي التالي, والتي تعطي نتائج أفضل: Show (); while (xx.Created) Application.DoEvents (); مثال آخر لعمل مكعب بواسطة ١٢ مثلث, وتوضع الإحداثيات يكون على دائرة الوحدة. الكود: کود: using System; using System.Drawing; using System.Collections; using System.ComponentModel; using System.Windows.Forms; using System.Data; using Microsoft.DirectX; using Microsoft.DirectX.Direct3D; namespace WindowsApplication6 public class Form1 : System.Windows.Forms.Form private Device device; private System.ComponentModel.Container components = null; private float angle; private VertexBuffer vb:

```
public Form1()
 InitializeComponent();
 public void ondeivce()
 PresentParameters pp = new PresentParameters
 ();
 pp.Windowed = true;
 pp.SwapEffect = SwapEffect.Discard;
 pp.EnableAutoDepthStencil = true;
 pp.AutoDepthStencilFormat = DepthFormat.D16
 device = new Device (0,DeviceType.Hardware
 ,this,CreateFlags.SoftwareVertexProcessing ,pp);
 public void camera()
 device.Transform.Projection =
Matrix.PerspectiveFovLH ((float)Math.PI /4,this.Width /this.Height ,1,50);
 device.Transform.View = Matrix.LookAtLH (new
 Vector3 (0,0,6),new Vector3 (0,0,0),new Vector3 (0,1,0));
 device.Transform.World = Matrix.RotationAxis
 (new Vector3 (1,2,3),angle);
 device.RenderState.Lighting = false;
 device.RenderState.CullMode = Cull.None;
 public void position()
 vb = new
 VertexBuffer(typeof(CustomVertex.PositionColored), 36, device,
 Usage.SoftwareProcessing |
 Usage.WriteOnly,
 CustomVertex.PositionColored.Format, Pool.SystemMemory);
 CustomVertex.PositionColored [] verts =
 (CustomVertex.PositionColored [])vb.Lock (0,0);
 //Front face
 المثلث الأولى//
 verts[0] = new CustomVertex.PositionColored(-
 1.0f, 1.0f, 1.0f, Color.Red.ToArgb());
 verts[1] = new CustomVertex.PositionColored(-
 1.0f, -1.0f, 1.0f, Color.Red.ToArgb());
 verts[2] = new
  CustomVertex.PositionColored(1.0f, 1.0f, 1.0f, Color.Red.ToArgb());
 المثلث الثاني//
 verts[3] = new CustomVertex.PositionColored(-
 1.0f, -1.0f, 1.0f, Color.Red.ToArqb());
```

```
verts[4] = new
 CustomVertex.PositionColored(1.0f, -1.0f, 1.0f, Color.Red.ToArgb());
 verts[5] = new
 CustomVertex.PositionColored(1.0f, 1.0f, 1.0f, Color.Red.ToArgb());
 // Back face
 المثلث الأول|
 verts[6] = new CustomVertex.PositionColored(-
 1.0f, 1.0f, -1.0f, Color.Blue.ToArgb());
 verts[7] = new
 CustomVertex.PositionColored(1.0f, 1.0f, -1.0f, Color.Blue.ToArgb());
 verts[8] = new CustomVertex.PositionColored(-
 1.0f, -1.0f, -1.0f, Color.Blue.ToArgb());
 المثلث الثاني//
 verts[9] = new CustomVertex.PositionColored(-
 1.0f, -1.0f, -1.0f, Color.Blue.ToArgb());
 verts[10] = new
 CustomVertex.PositionColored(1.0f, 1.0f, -1.0f, Color.Blue.ToArgb());
 verts[11] = new
 CustomVertex.PositionColored(1.0f, -1.0f, -1.0f, Color.Blue.ToArgb());
 // Top face
 المثلث الأولى//
 verts[12] = new CustomVertex.PositionColored(-
 1.0f, 1.0f, 1.0f, Color.Yellow.ToArgb());
 verts[13] = new
 CustomVertex.PositionColored(1.0f, 1.0f, -1.0f, Color.Yellow.ToArgb());
 verts[14] = new CustomVertex.PositionColored(-
 1.0f, 1.0f, -1.0f, Color.Yellow.ToArgb());
 المثلث الثاني//
 verts[15] = new CustomVertex.PositionColored(-
 1.0f, 1.0f, 1.0f, Color.Yellow.ToArgb());
 verts[16] = new
 CustomVertex.PositionColored(1.0f, 1.0f, 1.0f, Color.Yellow.ToArgb());
 verts[17] = new
 CustomVertex.PositionColored(1.0f, 1.0f, -1.0f, Color.Yellow.ToArgb());
 // Bottom face
 المثلث الأول//
 verts[18] = new CustomVertex.PositionColored(-
 1.0f, -1.0f, 1.0f, Color.Black.ToArgb());
 verts[19] = new CustomVertex.PositionColored(-
 1.0f, -1.0f, -1.0f, Color.Black.ToArqb());
 verts[20] = new
 CustomVertex.PositionColored(1.0f, -1.0f, -1.0f, Color.Black.ToArgb());
 المثلث الثاثي//
 verts[21] = new CustomVertex.PositionColored(-
 1.0f, -1.0f, 1.0f, Color.Black.ToArgb());
 verts[22] = new
 CustomVertex.PositionColored(1.0f, -1.0f, -1.0f, Color.Black.ToArgb());
```

```
verts[23] = new
 CustomVertex.PositionColored(1.0f, -1.0f, 1.0f, Color.Black.ToArgb());
 // **** face
 المثلث الأول//
 verts[24] = new CustomVertex.PositionColored(-
 1.0f, 1.0f, 1.0f, Color.Gray.ToArgb());
 verts[25] = new CustomVertex.PositionColored(-
 1.0f, -1.0f, -1.0f, Color.Gray.ToArgb());
 verts[26] = new CustomVertex.PositionColored(-
 1.0f, -1.0f, 1.0f, Color.Gray.ToArgb());
 المثلث الثاني//
 verts[27] = new CustomVertex.PositionColored(-
 1.0f, 1.0f, -1.0f, Color.Gray.ToArgb());
 verts[28] = new CustomVertex.PositionColored(-
 1.0f, -1.0f, -1.0f, Color.Gray.ToArgb());
 verts[29] = new CustomVertex.PositionColored(-
 1.0f, 1.0f, 1.0f, Color.Gray.ToArgb());
 // Right face
 المثلث الأولى
 verts[30] = new
 CustomVertex.PositionColored(1.0f, 1.0f, 1.0f, Color.Green.ToArgb());
 verts[31] = new
 CustomVertex.PositionColored(1.0f, -1.0f, 1.0f, Color.Green.ToArgb());
 verts[32] = new
 CustomVertex.PositionColored(1.0f, -1.0f, -1.0f, Color.Green.ToArgb());
 المثلث الثاني//
 verts[33] = new
 CustomVertex.PositionColored(1.0f, 1.0f, -1.0f, Color.Green.ToArgb());
 verts[34] = new
 CustomVertex.PositionColored(1.0f, 1.0f, 1.0f, Color.Green.ToArgb());
 verts[35] = new
 CustomVertex.PositionColored(1.0f, -1.0f, -1.0f, Color.Green.ToArgb());
 vb.Unlock ();
 public void render()
 device.Clear (ClearFlags.Target |
 ClearFlags.ZBuffer ,Color.Black ,1,1);
 device.BeginScene ():
 device.SetStreamSource(0, vb, 0);
```

```
device.VertexFormat =
 CustomVertex.PositionColored .Format:
 device.DrawPrimitives(PrimitiveType.TriangleList, 0, 12);
 device.EndScene ();
 device.Present ():
 angle += 0.05f;
 protected override void
 OnPaint(System.Windows.Forms.PaintEventArgs e)
 this.render ();
 }
 protected override void Dispose( bool disposing )
 if( disposing )
 if (components != null)
 components.Dispose();
 base.Dispose( disposing );
 #region Windows Form Designer generated code
 /// <summary>
 /// Required method for Designer support - do not
 modify
 /// the contents of this method with the code editor.
 /// </summary>
 private void InitializeComponent()
 this.components = new
 System.ComponentModel.Container();
 this.Size = new System.Drawing.Size(300,300);
 this.Text = "Form1";
 #endregion
 static void Main()
 using (Form1 xx = new Form1 ())
 xx.ondeivce ();
```

KKKKKKKKKKKKKKKK

```
xx.Show ();
 while (xx.Created)
 xx.camera ();
 xx.position ();
 xx.render ();
 Application.DoEvents ();
 }
 }
 }
```

Form

Form

This PDF was created using the Sonic PDF Creator.

This PDF was created using the Sonic PDF Creator.

This PDF was created using the Sonic PDF Creator.

ملاحظة: في الكود بالأعلا قمت بتغير طريقة التصريح عن إحداثيات الـ Vertexفبدلاً من كتابته هكذا...

کود:

verts[0].SetPosition (new Vector3 (-1.0f, 1.0f, 1.0f));
 verts[0].Color = Color.Red.ToArgb

();

قمت بكتابته بهذه الطريقة..

کود:

فكل الطرق تأدي إلى روما ولأكن إذا سألتني أيهم أفضل بالنسبة لعملية الصيانه والذاكرة سأقول لك الطريقة الثانية

لنأخذ مثال آخر... لنقل أني أريد رسم أربعة خطوط متقاطعة كما في الشكل بالأسفل:

メスススススススススススススススススススススス ス


```
using Microsoft.DirectX.Direct3D;
 namespace WindowsApplication6
 public class Form1 : System.Windows.Forms.Form
 private Device device:
 private System.ComponentModel.Container
 components = null;
 private float angle;
 private VertexBuffer vb:
 public Form1()
 InitializeComponent();
 public void ondeivce()
 PresentParameters pp = new PresentParameters
 pp.Windowed = true;
 pp.SwapEffect = SwapEffect.Discard;
 pp.EnableAutoDepthStencil = true;
 pp.AutoDepthStencilFormat = DepthFormat.D16
 device = new Device (0,DeviceType.Hardware
 ,this,CreateFlags.SoftwareVertexProcessing ,pp);
 public void camera()
 device.Transform.Projection =
Matrix.PerspectiveFovLH ((float)Math.PI /4,this.Width /this.Height ,1,50);
 device.Transform.View = Matrix.LookAtLH (new
 Vector3 (0,0,5),new Vector3 (0,0,0),new Vector3 (0,1,0));
 device.RenderState.Lighting = false;
 device.RenderState.CullMode = Cull.None;
 public void position()
 vb = new VertexBuffer
 (typeof(CustomVertex.PositionNormalColored
 ),9,device,Usage.WriteOnly
 ,CustomVertex.PositionNormalColored.Format ,Pool.Default );
 CustomVertex.PositionNormalColored [] cc =
 (CustomVertex.PositionNormalColored [])vb.Lock (0,0);
 for (int i = 0; i < = 4; i++)
 float theta = (float)(2 * Math.PI * i) / 4;
```

```
cc[i*2].SetPosition (new Vector3
 ((float)Math.Cos (theta),(float)Math.Sin (theta),0));
 cc[i*2].Color = Color.SkyBlue .ToArgb ();
 vb.Unlock ();
 public void render()
 device.Clear (ClearFlags.Target |
 ClearFlags.ZBuffer ,Color.Black ,1,1);
 device.BeginScene ();
 device.SetStreamSource (0,vb,0);
 device.VertexFormat =
 CustomVertex.PositionNormalColored.Format:
 device.DrawPrimitives (PrimitiveType.LineStrip
 device.Transform.World = Matrix.RotationAxis
 (new Vector3 (0,0,3),angle);
 device.EndScene ();
 device.Present ();
 angle += 0.05f;
 protected override void
 OnPaint(System.Windows.Forms.PaintEventArgs e)
 this.render ();
 protected override void Dispose( bool disposing )
 if(disposing)
 if (components != null)
 components.Dispose();
 base.Dispose( disposing );
 #region Windows Form Designer generated code
 /// <summary>
 /// Required method for Designer support - do not
 modify
 /// the contents of this method with the code editor.
```

メススススススススススススススススススススススス ス

```
/// </summary>
 private void InitializeComponent()
 this.components = new
 System.ComponentModel.Container();
 this.Size = new System.Drawing.Size(300,300);
 this.Text = "Form1";
 #endregion
 static void Main()
 using (Form1 xx = new Form1 ())
 xx.ondeivce ();
 xx.Show ();
 while (xx.Created)
 xx.camera ();
 xx.position ();
 xx.render ();
 Application.DoEvents ();
 }
 }
 }
```

ما رأيك الآن بأن نقوم بي تلوين ما بين الأضلع, كما في الشكل بالأسفل:


```
スススススススススススススススススススススススススス
 سنقوم فقط بتغير الـ DrawPrimitives من
 device.DrawPrimitives (PrimitiveType.LineStrip
 ,0,8);
 إلى:
 کود:
 device.DrawPrimitives (PrimitiveType.TriangleStrip ,0,8);
 وأيضاً سيكون حجم الـ VertexBuffer أكبر بمرتين وذلك لأنه سيأخذ الألوان
 والإحداثيات أي ٩ ضرب ٢ وتساوي ١٨
 الكود كاملاً:
 using System:
 using System.Drawing;
 using System.Collections;
 using System.ComponentModel;
 using System.Windows.Forms;
 using System.Data;
 using Microsoft.DirectX;
 using Microsoft.DirectX.Direct3D;
 namespace WindowsApplication6
 public class Form1 : System.Windows.Forms.Form
 private Device device:
 private System.ComponentModel.Container
 components = null;
 private float angle;
 private VertexBuffer vb:
 public Form1()
 InitializeComponent():
 public void ondeivce()
 PresentParameters pp = new PresentParameters
 pp.Windowed = true;
 pp.SwapEffect = SwapEffect.Discard;
 pp.EnableAutoDepthStencil = true;
```

メススススススススススススススススススススススス マ


```
pp.AutoDepthStencilFormat = DepthFormat.D16
 device = new Device (0,DeviceType.Hardware
 ,this,CreateFlags.SoftwareVertexProcessing ,pp);
 public void camera()
 device.Transform.Projection =
 Matrix.PerspectiveFovLH ((float)Math.PI /4,this.Width /this.Height .1.50);
 device.Transform.View = Matrix.LookAtLH (new
 Vector3 (0,0,5),new Vector3 (0,0,0),new Vector3 (0,1,0));
 device.RenderState.Lighting = false;
 device.RenderState.CullMode = Cull.None;
 public void position()
 vb = new VertexBuffer
 (typeof(CustomVertex.PositionNormalColored
 ),18,device,Usage.WriteOnly
 ,CustomVertex.PositionNormalColored.Format ,Pool.Default );
 CustomVertex.PositionNormalColored [] cc =
 (CustomVertex.PositionNormalColored [])vb.Lock (0,0);
 for (int i = 0; i < = 4; i++)
 float theta = (float)(2 * Math.PI * i) / 4;
 cc[i*2].SetPosition (new Vector3
 ((float)Math.Cos (theta),(float)Math.Sin (theta),0));
 cc[i*2].Color = Color.SkyBlue .ToArgb ();
 vb.Unlock ();
 public void render()
 device.Clear (ClearFlags.Target |
 ClearFlags.ZBuffer ,Color.Black ,1,1);
 device.BeginScene ();
 device.SetStreamSource (0,vb,0);
 device.VertexFormat =
 CustomVertex.PositionNormalColored.Format:
 device.DrawPrimitives
 (PrimitiveType.TriangleStrip ,0,8);
 device.Transform.World = Matrix.RotationAxis
 (new Vector3 (0,0,3),angle);
 device.EndScene ();
 device.Present ();
 angle += 0.05f;
```

```
protected override void
 OnPaint(System.Windows.Forms.PaintEventArgs e)
 this.render ();
 }
 protected override void Dispose(bool disposing)
 if(disposing)
 if (components != null)
 components.Dispose();
 base.Dispose( disposing );
 #region Windows Form Designer generated code
 /// <summary>
 /// Required method for Designer support - do not
 modify
 /// the contents of this method with the code editor.
 /// </summary>
 private void InitializeComponent()
 this.components = new
 System.ComponentModel.Container();
 this.Size = new System.Drawing.Size(300,300);
 this.Text = "Form1";
 #endregion
 static void Main()
 using (Form1 xx = new Form1 ())
 xx.ondeivce ();
 xx.Show ();
 while (xx.Created)
 xx.camera ();
 xx.position ();
 xx.render ();
 Application.DoEvents ();
```

} } }

مثال آخر: لنقم برسم دائرة: بنفس النظرية بالأعلا ولأكن سنقوم برسم خطوط أكثر وذلك بتكبير الـ VertexBuffer ليصبح ١٢٠ والـ for لتصبح٥٠ والـ DrawPrimitives ليصبح ١٠٠

أنظر إلى الشكل بالأسفل:

メススススススススススススススススススススススススススススススススススス

الكود كاملاً:

کود:

using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;
using Microsoft.DirectX;
using Microsoft.DirectX.Direct3D;

```
namespace WindowsApplication6
 public class Form1 : System.Windows.Forms.Form
 private Device device:
 private System.ComponentModel.Container
 components = null;
 private float angle;
 private VertexBuffer vb;
 public Form1()
 InitializeComponent();
 public void ondeivce()
 PresentParameters pp = new PresentParameters
 pp.Windowed = true;
 pp.SwapEffect = SwapEffect.Discard;
 pp.EnableAutoDepthStencil = true;
 pp.AutoDepthStencilFormat = DepthFormat.D16
 device = new Device (0,DeviceType.Hardware
 ,this,CreateFlags.SoftwareVertexProcessing ,pp);
 public void camera()
 device.Transform.Projection =
 Matrix.PerspectiveFovLH ((float)Math.PI /4,this.Width /this.Height ,1,50);
 device.Transform.View = Matrix.LookAtLH (new
 Vector3 (0,0,5),new Vector3 (0,0,0),new Vector3 (0,1,0));
 device.RenderState.Lighting = false;
 device.RenderState.CullMode = Cull.None;
 public void position()
 vb = new VertexBuffer
 (typeof(CustomVertex.PositionNormalColored
 ),120,device,Usage.WriteOnly
 ,CustomVertex.PositionNormalColored.Format ,Pool.Default );
 CustomVertex.PositionNormalColored [] cc =
 (CustomVertex.PositionNormalColored [])vb.Lock (0,0);
 for (int i = 0; i < = 50; i++)
 float theta = (float)(2 * Math.PI * i) / 50;
 cc[i*2].SetPosition (new Vector3
 ((float)Math.Cos (theta),(float)Math.Sin (theta),0));
 cc[i*2].Color = Color.Red .ToArgb ();
```

```
vb.Unlock ();
 public void render()
 device.Clear (ClearFlags.Target |
 ClearFlags.ZBuffer ,Color.Black ,1,1);
 device.BeginScene ();
 device.SetStreamSource (0,vb,0);
 device.VertexFormat =
 CustomVertex.PositionNormalColored.Format:
 device.DrawPrimitives
 (PrimitiveType.TriangleStrip ,0,100);
 device.Transform.World = Matrix.RotationAxis
 (new Vector3 (1,1,3),angle);
 device.EndScene ();
 device.Present ();
 angle += 0.05f;
 protected override void
 OnPaint(System.Windows.Forms.PaintEventArgs e)
 this.render ();
 }
 protected override void Dispose(bool disposing)
 if( disposing )
 if (components != null)
 components.Dispose();
 base.Dispose( disposing );
 #region Windows Form Designer generated code
 /// <summary>
 /// Required method for Designer support - do not
 modify
 /// the contents of this method with the code editor.
 /// </summary>
 private void InitializeComponent()
```


```
this.components = new
System.ComponentModel.Container();
 this.Size = new System.Drawing.Size(300,300);
 this.Text = "Form1";
 #endregion
 static void Main()
 using (Form1 xx = new Form1 ())
 xx.ondeivce ();
 xx.Show ();
 while (xx.Created)
 xx.camera ();
 xx.position ();
 xx.render ();
 Application.DoEvents ();
 }
 }
```

مثال: لرسم قمع, وبنفس النظرية: حيث سنقوم بي إضافة メススススススススススススススススススススススス ス

کو د <u>-</u>

cc[i*2].SetPosition (new Vector3 ((float)Math.Cos (theta),(float)Math.Sin (theta),0));
cc[i*2].SetPosition (new Vector3 ((float)Math.Cos (theta),(float)Math.Sin (theta),2));

ليظهر لنا الشكل التالي:

الكود كاملاً:

کود:

```
using System;
 using System.Drawing;
 using System.Collections;
 using System.ComponentModel;
 using System.Windows.Forms;
 using System.Data;
 using Microsoft.DirectX;
 using Microsoft.DirectX.Direct3D;
 namespace WindowsApplication6
public class Form1 : System.Windows.Forms.Form
 private Device device;
 private System.ComponentModel.Container
 components = null;
 private float angle;
 private VertexBuffer vb;
 public Form1()
 InitializeComponent();
```


```
public void ondeivce()
 PresentParameters pp = new PresentParameters
 pp.Windowed = true:
 pp.SwapEffect = SwapEffect.Discard;
 pp.EnableAutoDepthStencil = true;
 pp.AutoDepthStencilFormat = DepthFormat.D16
 device = new Device (0,DeviceType.Hardware
 ,this,CreateFlags.SoftwareVertexProcessing ,pp);
 public void camera()
 device.Transform.Projection =
Matrix.PerspectiveFovLH ((float)Math.PI /4,this.Width /this.Height ,1,50);
 device.Transform.View = Matrix.LookAtLH (new
 Vector3 (0,0,5),new Vector3 (0,0,0),new Vector3 (0,1,0));
 device.RenderState.Lighting = false;
 device.RenderState.CullMode = Cull.None;
 public void position()
 vb = new VertexBuffer
 (typeof(CustomVertex.PositionNormalColored
 ),120,device,Usage.WriteOnly
 ,CustomVertex.PositionNormalColored.Format ,Pool.Default );
 CustomVertex.PositionNormalColored [] cc =
 (CustomVertex.PositionNormalColored [])vb.Lock (0,0);
 for (int i = 0; i < = 50; i++)
 float theta = (float)(2 * Math.PI * i) / 50;
 cc[i*2].SetPosition (new Vector3
 ((float)Math.Cos (theta),(float)Math.Sin (theta),0));
 cc[i*2].SetPosition (new Vector3
 ((float)Math.Cos (theta),(float)Math.Sin (theta),2));
 cc[i*2].Color = Color.Aqua .ToArgb ();
 vb.Unlock ():
 public void render()
 device.Clear (ClearFlags.Target |
 ClearFlags.ZBuffer ,Color.Black ,1,1);
 device.BeginScene ();
```

```
device.SetStreamSource (0,vb,0);
 device.VertexFormat =
 CustomVertex.PositionNormalColored.Format:
 device.DrawPrimitives
 (PrimitiveType.TriangleStrip ,0,100);
 device.Transform.World = Matrix.RotationAxis
 (new Vector3 (3,3,3),angle);
 device.EndScene ();
 device.Present ();
 angle += 0.05f;
 protected override void
 OnPaint(System.Windows.Forms.PaintEventArgs e)
 this.render ();
 protected override void Dispose(bool disposing)
 if(disposing)
 if (components != null)
 components.Dispose();
 base.Dispose( disposing );
 #region Windows Form Designer generated code
 /// <summary>
 /// Required method for Designer support - do not
 modify
 /// the contents of this method with the code editor.
 /// </summary>
 private void InitializeComponent()
 this.components = new
 System.ComponentModel.Container();
 this.Size = new System.Drawing.Size(300,300);
 this.Text = "Form1";
 #endregion
 static void Main()
```

KKKKKKKKKKKKKKK

```
using (Form1 xx = new Form1 ())
 xx.ondeivce ();
 xx.Show ();
 while (xx.Created)
 {
 xx.camera ();
 xx.position ();
 xx.render ();
 Application.DoEvents ();
 }
 }
 }
```

مثال آخر لعمل شكل إسطواني (بنفس النظرية:(

الكود كاملاً:

کود:

using System; using System.Drawing; using System.Collections; using System.ComponentModel;

```
using System.Windows.Forms;
 using System.Data;
 using Microsoft.DirectX;
 using Microsoft.DirectX.Direct3D;
 namespace WindowsApplication6
 public class Form1 : System.Windows.Forms.Form
 private Device device:
 private System.ComponentModel.Container
 components = null;
 private float angle;
 private VertexBuffer vb:
 public Form1()
 InitializeComponent();
 public void ondeivce()
 PresentParameters pp = new PresentParameters
 pp.Windowed = true;
 pp.SwapEffect = SwapEffect.Discard;
 pp.EnableAutoDepthStencil = true;
 pp.AutoDepthStencilFormat = DepthFormat.D16
 device = new Device (0,DeviceType.Hardware
 ,this,CreateFlags.SoftwareVertexProcessing ,pp);
 public void camera()
 device.Transform.Projection =
 Matrix.PerspectiveFovLH ((float)Math.PI /4,this.Width /this.Height ,1,50);
 device.Transform.View = Matrix.LookAtLH (new
 Vector3 (0,0,5),new Vector3 (0,0,0),new Vector3 (0,1,0));
 device.RenderState.Lighting = false;
 device.RenderState.CullMode = Cull.None;
 public void position()
 vb = new VertexBuffer
 (typeof(CustomVertex.PositionNormalColored
 ),120,device,Usage.WriteOnly
 ,CustomVertex.PositionNormalColored.Format ,Pool.Default );
 CustomVertex.PositionNormalColored [] cc =
 (CustomVertex.PositionNormalColored [])vb.Lock (0,0);
```

```
for (int i = 0; i < = 50; i++)
 float theta = (float)(2 * Math.PI * i) / 50;
 cc[i*2].SetPosition (new Vector3
 ((float)Math.Cos (theta),(float)Math.Sin (theta),0));
 cc[i*2].SetPosition (new Vector3
 ((float)Math.Cos (theta),(float)Math.Sin (theta),0));
 cc[i*2].Color = Color.Gold .ToArgb ();
 cc[i*2+1].SetPosition (new Vector3
 ((float)Math.Cos (theta),(float)Math.Sin (theta),1));
 cc[i*2+1].SetPosition (new Vector3
 ((float)Math.Cos (theta),(float)Math.Sin (theta),1));
 cc[i*2+1].Color = Color.Azure .ToArgb
 ();
 vb.Unlock ();
 public void render()
 device.Clear (ClearFlags.Target |
 ClearFlags.ZBuffer ,Color.Black ,1,1);
 device.BeginScene ();
 device.SetStreamSource (0,vb,0);
 device.VertexFormat =
 CustomVertex.PositionNormalColored.Format:
 device.DrawPrimitives
 (PrimitiveType.TriangleStrip ,0,100);
 device.Transform.World = Matrix.RotationAxis
 (new Vector3 (3,3,3),angle);
 device.EndScene ();
 device.Present ();
 angle += 0.05f;
 protected override void
 OnPaint(System.Windows.Forms.PaintEventArgs e)
 this.render ();
 }
 protected override void Dispose( bool disposing )
```

メスススススススススススススススススススススス マ

```
if( disposing )
 if (components != null)
 components.Dispose();
 base.Dispose( disposing );
  #region Windows Form Designer generated code
 /// <summary>
  /// Required method for Designer support - do not
 modify
 /// the contents of this method with the code editor.
 /// </summary>
 private void InitializeComponent()
 this.components = new
System.ComponentModel.Container();
 this.Size = new System.Drawing.Size(300,300);
 this.Text = "Form1";
 #endregion
 static void Main()
 using (Form1 xx = new Form1 ())
 xx.ondeivce ();
 xx.Show ();
 while (xx.Created)
 xx.camera ();
 xx.position ();
 xx.render ();
 Application.DoEvents ();
 }
 }
 }
```


メススススススススススススススススススススススス ス

-الـTexture أنواع الـVertex

Texture_I-

تعلمنا سابقاً كيف أنه يمكننا إعطاء الـ Vertex لون بالإعتماد على إحداثياته, بنفس هذه النظرية ستستخدم الـ.Texture النفس هذا المصطلح في الـ DirectX عندما ندخل الصور تحمل المتخدم هذا المصطلح في الـ Bitmap أو Bitmap الى الــObjects الإمتداد 10 و الـ U من أجل عملية التحكم في إحداثيات الصور . أنظر إلى الشكل بالأسفل:

أي لو أخذت هذه الصور في الأسفل فستصبح الإحداثيات عليها كالتالي:

الآن لنأخذ التطبيق العملي, من أجل إدخال الصورة على أي كائن..... أولاً: نقوم بوضع هذه الصورة في الأسفل بداخل نفس ملف المشروع, ونعطيها الإسم RAAD

メメメメメメメメメメメメメメ メメメメメ

ثانياً: نقوم بالتصريح عن المتغير Texture كالتالي: private Texture txt;

ثالثاً: نستخدم الفئة (Class) المسمى TextureLoader مع الدالة (Function)المسمى FromFile من أجل عملية تحديد مسار الصورة المراد التعامل معها ,وتخزينها في الذاكرة . txt = TextureLoader.FromFile (device, Application.StartupPath + @"\..\..\RAAD.jpg"); حيث أن Application.StartupPath يمثل المسار الحالي للمشروع, أي يجب وضع الصورة بنفس مسار الملف الذي خزنت فيه المشروع, و RAAD.jpg يمثل إسم الصورة مع الإمتداد والتي وضعنها بالخطوة الأولى. رابعاً: نقوم بتغير نوع الـ Vertex أينما وجد من PositionColored إلى الـ , PositionTextured فبهذه الخطوة قمنا بربط نقاط الـ Vertex بي الـ .Textureلنري المثال بالأسفل والذي يمثل نقاط لمثلث وتوضع إحداثيات الصورة (Texture) عليمها بالإعتماد على الـ v و الـu. verts[0].SetPosition(new Vector3(0, 0f, 0)); verts[0].Tv = 0.5f;verts[0].Tu = 0.5f;verts[1].SetPosition(new Vector3(-1, -1, 0)); verts[1].Tv = 1;verts[1].Tu = 0;verts[2].SetPosition(new Vector3(1, -1.0f,0)); verts[2].Tv = 1;verts[2].Tu = 1;خامساً: تبقى علينا عملية قراءة الصورة وذلك بإستخدام الكود التالي: device.SetTexture(0,txt); الكود كاملاً: using System; using System.Drawing; using System.Collections; using System.ComponentModel; using System.Windows.Forms;

```
メスススススススススススススススススススススススススススススススススス
 using System.Data;
 using Microsoft.DirectX;
 アスパスパスパスパスパスパスパスパスパ
 using Microsoft.DirectX.Direct3D;
 namespace WindowsApplication6
 public class Form1 : System.Windows.Forms.Form
 private Device device;
 private System.ComponentModel.Container
 components = null;
 private float angle;
 private VertexBuffer vb;
 private Texture txt:
 public Form1()
 InitializeComponent();
 public void ondeivce()
 PresentParameters pp = new PresentParameters
 ();
 pp.Windowed = true;
 pp.SwapEffect = SwapEffect.Discard;
 pp.EnableAutoDepthStencil = true;
 pp.AutoDepthStencilFormat = DepthFormat.D16
 device = new Device (0,DeviceType.Hardware
 ,this,CreateFlags.SoftwareVertexProcessing ,pp);
 txt = TextureLoader.FromFile (device,
 Application.StartupPath + @ "\..\..\RAAD.jpg");
 public void camera()
 device.Transform.Projection =
 Matrix.PerspectiveFovLH ((float)Math.Pl /4,this.Width /this.Height ,1,50);
 device.Transform.View = Matrix.LookAtLH (new
 Vector3 (0,0,3),new Vector3 (0,0,0),new Vector3 (0,1,0));
 //device.Transform.World = Matrix.RotationAxis
 (new Vector3 (5,2,3),angle);
 device.RenderState.Lighting = false;
 device.RenderState.CullMode = Cull.None;
```


```
メメメメメメメメメメメメメメメメメメメメ

メ
 public void position()
 vb = new
 VertexBuffer(typeof(CustomVertex.PositionTextured), 3, device,
 Usage.SoftwareProcessing
 Usage.WriteOnly,
 CustomVertex.PositionTextured.Format, Pool.SystemMemory );
 CustomVertex.PositionTextured [] verts =
 (CustomVertex.PositionTextured [])vb.Lock (0,0);
 verts[0].SetPosition(new Vector3(0, 0f, 0));
 verts[0].Tv = 0.5f;
 verts[0].Tu = 0.5f;
 verts[1].SetPosition(new Vector3(-1, -1, 0));
 verts[1].Tv = 1;
 verts[1].Tu = 0;
 verts[2].SetPosition(new Vector3(1, -1.0f,0));
 verts[2].Tv = 1;
 verts[2].Tu = 1;
 vb.Unlock ();
 public void render()
 device.Clear (ClearFlags.Target |
 ClearFlags.ZBuffer ,Color.SkyBlue ,1,1);
 device.BeginScene ();
 device.SetStreamSource(0, vb, 0);
 device.SetTexture(0,txt);
 device.VertexFormat =
 CustomVertex.PositionTextured .Format :
 device.DrawPrimitives(PrimitiveType.TriangleList, 0, 1);
 device.EndScene ();
 device.Present ();
 angle += 0.05f;
```


```
protected override void
 OnPaint(System.Windows.Forms.PaintEventArgs e)
 this.render ();
 protected override void Dispose(bool disposing)
 if(disposing)
 if (components != null)
 components.Dispose();
 base.Dispose( disposing );
 #region Windows Form Designer generated code
 /// <summary>
 /// Required method for Designer support - do not
 modify
 /// the contents of this method with the code editor.
 /// </summary>
 private void InitializeComponent()
 this.components = new
 System.ComponentModel.Container();
 this.Size = new System.Drawing.Size(300,300);
 this.Text = "Form1";
 #endregion
 static void Main()
 using (Form1 xx = new Form1 ())
 xx.ondeivce ();
 xx.Show ();
 while (xx.Created)
 xx.camera ();
 xx.position ();
 xx.render ();
 Application.DoEvents ();
 }
```

} }

عند عمل RUN للكود بالأعلا فسيظهر عندنا الشكل بالأسفل:

لنأخذ مثال المكعب (الدرس الحادي عشر) ونقوم بعمل Texture له من وجهان.. وجهان.. كما في الشكل بالأسفل:

الكود كاملاً:

using System; using System.Drawing; using System.Collections; using System.ComponentModel; using System.Windows.Forms; using System.Data; using Microsoft.DirectX; using Microsoft.DirectX.Direct3D;

namespace WindowsApplication6

public class Form1 : System.Windows.Forms.Form private Device device;

```
ドスパスパスパスパスパスパスパスパスパスパスパスパ
 private System.ComponentModel.Container
 components = null;
 private float angle;
 private VertexBuffer vb;
 private Texture txt:
 public Form1()
 InitializeComponent();
 public void ondeivce()
 PresentParameters pp = new PresentParameters
 ();
 pp.Windowed = true;
 pp.SwapEffect = SwapEffect.Discard;
 pp.EnableAutoDepthStencil = true;
 pp.AutoDepthStencilFormat = DepthFormat.D16
 device = new Device (0,DeviceType.Hardware
 ,this,CreateFlags.SoftwareVertexProcessing ,pp);
 txt = TextureLoader.FromFile (device,
 Application.StartupPath + @ "\..\..\RAAD.jpg");
 public void camera()
 device.Transform.Projection =
 Matrix.PerspectiveFovLH ((float)Math.Pl /4,this.Width /this.Height ,1,50);
 device.Transform.View = Matrix.LookAtLH (new
 Vector3 (0,0,6),new Vector3 (0,0,0),new Vector3 (0,1,0));
 device.Transform.World = Matrix.RotationAxis
 (new Vector3 (1,2,3),angle);
 device.RenderState.Lighting = false;
 device.RenderState.CullMode = Cull.None;
 public void position()
 vb = new
 VertexBuffer(typeof(CustomVertex.PositionTextured), 36, device,
 Usage.SoftwareProcessing
 Usage.WriteOnly,
 CustomVertex.PositionTextured.Format, Pool.SystemMemory );
 CustomVertex.PositionTextured [] verts =
 (CustomVertex.PositionTextured [])vb.Lock (0,0);
 //Front face
```

```
المثلث الأول/
 verts[0].SetPosition (new Vector3 (-1.0f, 1.0f,
 1.0f));
 verts[0].Tu = 0;
 verts[0].Tv = 0;
 verts[1].SetPosition (new Vector3 (-1.0f, -1.0f,
 1.0f));
 verts[1].Tu = 0;
 verts[1].Tv = 1;
 verts[2].SetPosition (new Vector3 (1.0f, 1.0f,
 1.0f));
 verts[2].Tu = 1;
 verts[2].Tv = 0;
 المثلث الثاني//
 verts[3].SetPosition (new Vector3 (-1.0f, -1.0f,
 1.0f));
 verts[3].Tu = 0;
 verts[3].Tv = 1;
 verts[4].SetPosition (new Vector3 (1.0f, -1.0f,
 1.0f));
 verts[4].Tu = 1;
 verts[4].Tv = 1;
 verts[5].SetPosition (new Vector3 (1.0f, 1.0f,
 1.0f));
 verts[5].Tu = 1:
 verts[5].Tv = 0;
 // Back face
 المثلث الأولى//
 verts[6].SetPosition (new Vector3 (-1.0f, 1.0f, -
 1.0f));
 verts[7].SetPosition (new Vector3 (1.0f, 1.0f, -
 1.0f));
 verts[8].SetPosition (new Vector3 (-1.0f, -1.0f, -
 1.0f));
 المثلث الثاني//
 verts[9].SetPosition (new Vector3 (-1.0f, -1.0f, -
 1.0f));
 verts[10].SetPosition (new Vector3 (1.0f, 1.0f, -
 1.0f));
 verts[11].SetPosition (new Vector3 (1.0f, -1.0f, -
 1.0f));
```


メススススススススススススススススススススススス

```
// Top face
 المثلث الأول/
 verts[12].SetPosition (new Vector3 (-1.0f, 1.0f,
 1.0f));
 verts[12].Tu = 0;
 verts[12].Tv = 0;
 verts[13].SetPosition (new Vector3 (1.0f, 1.0f, -
 1.0f));
 verts[13].Tu = 1;
 verts[13].Tv = 1;
 verts[14].SetPosition (new Vector3 (-1.0f, 1.0f, -
 1.0f));
 verts[14].Tu = 0;
 verts[14].Tv = 1;
 المثلث الثاني//
 verts[15].SetPosition (new Vector3 (-1.0f, 1.0f,
 1.0f));
 verts[15].Tu = 0;
 verts[15].Tv = 0;
 verts[16].SetPosition (new Vector3 (1.0f, 1.0f,
 1.0f));
 verts[16].Tu = 1;
 verts[16].Tv = 0:
 verts[17].SetPosition (new Vector3 (1.0f, 1.0f, -
 1.0f));
 verts[17].Tu = 1;
 verts[17].Tv = 1;
 // Bottom face
 المثلث الأول//
 verts[18].SetPosition (new Vector3 (-1.0f, -1.0f,
 1.0f));
 verts[19].SetPosition (new Vector3 (-1.0f, -1.0f, -
 1.0f));
 verts[20].SetPosition (new Vector3 (1.0f, -1.0f, -
 1.0f));
 المثلث الثاني//
 verts[21].SetPosition (new Vector3 (-1.0f, -1.0f,
 1.0f));
```

メスススススススススススススススススススススススススススススス

verts[22].SetPosition (new Vector3 (1.0f, -1.0f, -1.0f)): verts[23].SetPosition (new Vector3 (1.0f, -1.0f, // **** face المثلث الأولى// verts[24].SetPosition (new Vector3 (-1.0f, 1.0f, 1.0f)); verts[25].SetPosition (new Vector3 (-1.0f, -1.0f, -1.0f)): verts[26].SetPosition (new Vector3 (-1.0f, -1.0f, 1.0f)); المثلث الثاني// verts[27].SetPosition (new Vector3 (-1.0f, 1.0f, -1.0f)); verts[28].SetPosition (new Vector3 (-1.0f, -1.0f, -1.0f)): verts[29].SetPosition (new Vector3 (-1.0f, 1.0f, 1.0f)); // Right face المثلث الأولى verts[30].SetPosition (new Vector3 (1.0f, 1.0f, 1.0f)); verts[31].SetPosition (new Vector3 (1.0f, -1.0f, 1.0f)); verts[32].SetPosition (new Vector3 (1.0f, -1.0f, -1.0f)); المثلث الثاني// verts[33].SetPosition (new Vector3 (1.0f, 1.0f, -1.0f)); verts[34].SetPosition (new Vector3 (1.0f, 1.0f, 1.0f)); verts[35].SetPosition (new Vector3 (1.0f, -1.0f, -1.0f)); vb.Unlock (); public void render()

```
device.Clear (ClearFlags.Target |
 ClearFlags.ZBuffer ,Color.Black ,1,1);
 device.BeginScene ();
 device.SetStreamSource(0, vb, 0);
 device.SetTexture(0,txt);
 device.VertexFormat =
 CustomVertex.PositionTextured .Format;
 device.DrawPrimitives(PrimitiveType.TriangleList, 0, 12);
 device.EndScene ():
 device.Present ();
 angle += 0.05f;
 protected override void
 OnPaint(System.Windows.Forms.PaintEventArgs e)
 this.render ();
 }
 protected override void Dispose(bool disposing)
 if( disposing )
 if (components != null)
 components.Dispose();
 base.Dispose( disposing );
 #region Windows Form Designer generated code
 /// <summary>
 /// Required method for Designer support - do not
 modify
 /// the contents of this method with the code editor.
 /// </summary>
 private void InitializeComponent()
 this.components = new
 System.ComponentModel.Container();
 this.Size = new System.Drawing.Size(300,300);
 this.Text = "Form1";
```

وبنفس النظرية لنطبقة على مثال الإسطوانه (الدرس الحادي ,(كما في الشكل بالأسفل:

```
private float angle;
 private Device device;
 private VertexBuffer vb;
 private Texture txt;
 private System.ComponentModel.Container
 components = null;
 public Form1()
 InitializeComponent();
 public void ondevice()
 PresentParameters pp = new PresentParameters
 ();
 pp.Windowed = true;
 pp.SwapEffect = SwapEffect.Discard;
 pp.AutoDepthStencilFormat = DepthFormat.D16
 pp.EnableAutoDepthStencil = true;
 device = new Device (0,DeviceType.Hardware
 ,this,CreateFlags.SoftwareVertexProcessing ,pp);
 txt = TextureLoader.FromFile (device,
 Application.StartupPath + @ "\..\..\RAAD.jpg");
 public void camera()
 device.Transform.Projection =
 Matrix.PerspectiveFovLH ((float)Math.PI /4,this.Width /this.Height ,1,50);
 device.Transform.View = Matrix.LookAtLH (new
 Vector3 (0.0,-5),new Vector3 (0.0,0),new Vector3 (0.1,0));
 device.Transform.World = Matrix.RotationAxis
 (new Vector3 (1,1,3),angle);
 device.RenderState.Lighting = false;
 device.RenderState.CullMode = Cull.None;
 public void vertexbuffer()
 vb = new VertexBuffer
 (typeof(CustomVertex.PositionNormalTextured),100,device,Usage.Write
 Only ,CustomVertex.PositionNormalTextured.Format ,Pool.Default );
 CustomVertex.PositionNormalTextured [] cc =
 (CustomVertex.PositionNormalTextured[])vb.Lock (0,0);
 for (int i = 0; i < 50; i++)
 float theta = (float)(3*Math.Pl *i)/60;
 cc[i*2].SetPosition (new Vector3
 ((float)Math.Sin (theta),(float)Math.Cos (theta),0));
 cc[i*2].SetNormal (new Vector3
 ((float)Math.Sin (theta),(float)Math.Cos (theta),0));
```

```
cc[i*2].Tu = ((float)i)/(49);
 cc[i*2].Tv = 1;
 cc[i*2 + 1].SetPosition (new Vector3
 ((float)Math.Sin (theta),(float)Math.Cos (theta),3));
 cc[i*2 + 1].SetNormal (new Vector3
 ((float)Math.Sin (theta),(float)Math.Cos (theta),3));
 cc[i*2 + 1].Tu = ((float)i)/(49);
 cc[i*2 + 1].Tv = 0;
 vb.Unlock ();
 public void render()
 device.Clear (ClearFlags.Target |
 ClearFlags.ZBuffer ,Color.Green ,1,1);
 device.BeginScene ();
 device.SetStreamSource (0,vb,0);
 device.SetTexture (0,txt);
 device.VertexFormat =
 CustomVertex.PositionNormalTextured.Format:
 device.DrawPrimitives
 (PrimitiveType.TriangleStrip ,0,98);
 device.EndScene ();
 device.Present ();
 angle += 0.05f;
 protected override void OnPaint
 (System.Windows.Forms.PaintEventArgs e)
 this.render ();
 protected override void Dispose(bool disposing)
 if( disposing )
 if (components != null)
 components.Dispose();
 base.Dispose( disposing );
```


メスススススススススススススススススススススススス ス

```
#region Windows Form Designer generated code
 /// <summary>
  /// Required method for Designer support - do not
 modify
 /// the contents of this method with the code editor.
 /// </summary>
 private void InitializeComponent()
 this.components = new
System.ComponentModel.Container();
 this.Size = new System.Drawing.Size(300,300);
 this.Text = "Form1";
 #endregion
 static void Main()
 using (Form1 xx = new Form1 ())
 xx.ondevice ();
 xx.Show ();
 while (xx.Created)
 xx.camera ();
 xx.vertexbuffer ();
 xx.render ();
 Application.DoEvents ();
 }
 }
 }
 }
```

-أنواع الـVertex

نستطيع القول بأن هذا الموضوع مراجعة سريعة لما قد مر معنا من أنواع الـ Vertex

```
أولاً Positional Data:
والتي تعني توضع الإحداثيات على المحاور الثلاثة الـ x و الـ y والـz
۱ Point (۰٬۰٬۰)
۲ Point (۰٬۱۰٬۰)
۲ المحاور الثلاثة الـ x و الـ y والـz
```


نستخدم هذا النوع من أجل رسم الأشكال, وأيضاً من الممكن أن نضيف إلي هذه الـ Vertex خاصية الألوان.

ثانياً Normal Data : وهو الخط الذي يكون عامودي على الـVertex

يستخدم هذا النوع عند التعامل مع الإضاءة ,(Lighting) سنتكلم عنه في

-الـLighting -الـMesh

-ILighting

يتيح لنا الـ Direct۳D ثلاثة أنواع من الإضاءه وهم: الأول: الضوء المحيطي , (Ambient Light) يسقط هذا الضوء على كامل الجسم, حتى وإن لم تكن الإضاءة تقع مباشرة على الجسم) .يحدد كمية الضوء المنتشر التي ترتد عن السطح.(الثاني: الضوء الإنتشاري ,(Diffuse Light) يسقط هذا الضوء في إتجاه متساوي على الأسطح (يحدد كمية الضوء المحيطي التي ترتد عن السطح.(الثالث: الضوء الإنعكاسي ,(Specular Light) يسقط هذا الضوء على المنطقة المشار إليها فقط (يحدد كمية الضوء الإنعكاسي التي يعكسها السطح.(

تعتمد فكرة الإضاءة والظلال على حسابات الـ , Normal Vertex وقلنا سابقاً في الـ (Vertex Math) بأنه هو الخط العامودي من السطح يحسب هذا الخط عن طريق الـ Cross Product يكون توضعة كما في الشكل بالأسفل:

في عملية الإضاءة نستخدم نفس القاعدة ولأكن نقوم بعمل Normal Vector في عملية الإضاءة على نقاط الـ Vertex نفسها..

لنأخذ المثال التالي: لنفرض أن لدي مثلت يحمل الإحداثيات التاليه:

ود:

verts[0].SetPosition(new Vector3(0.0f, 1.0f, 1.0f)); verts[1].SetPosition(new Vector3(-1.0f, -1.0f, 1.0f)); verts[2].SetPosition(new Vector3(1.0f, -1.0f, 1.0f));

<u>کو د -</u>

verts[0].SetNormal(new Vector3(0f, 1f, 1.0f)); verts[1].SetNormal(new Vector3(-1.0f, -1.0f, 1.0f)); verts[2].SetNormal(new Vector3(1.0f, -1.0f, 1.0f));

من رأيك الآن أن نرى كيف يتم حساب ذلك من المثال في الأعلا ... قانون الـ Corss Product هو التالي:

$$\mathbf{p} = \mathbf{u} \times \mathbf{v} = [(u_y v_z - u_z v_y), \quad (u_z v_x - u_x v_z), \quad (u_x v_y - u_y v_x)]$$

In component form:

$$p_x = (u_y v_z - u_z v_y)$$

$$p_y = (u_z v_x - u_x v_z)$$

$$p_z = (u_x v_y - u_y v_x)$$

 \blacksquare If $\mathbf{u} \cdot \mathbf{v} = 0$, تكون الزاوية قائمة

メススススススススススススススススススススススス

- تكون الزاوية حادة ,If u ⋅ v > 0
- \blacksquare If $\mathbf{u} \cdot \mathbf{v} < 0$, تكون الزاوية منفرجة

(Vertex) V		1-	1-	1	
(Norma	al) U		1-	1-	1
Px =	-1*1	N#A	-1*-1	=	0
Py =	1*-1	18-60	-1*1		0
Pz =	-1*-1		-1*-1		0

(Vertex) V			1	1-	1
(Normal) U		1	1-	1	
Px =	-1*1		1*-1	7=	0
Py =	1*1		1*1	=	0
Pz =	1*-1	250	-1* 1	=	0

نأتي الآن إلى موضوع الـ :Materials يطلق هذا المصطلح عند عمل خصائص للضوء إذا إستخدمنا الـ Texture أو Mesh ونريد عمل إضاءة عليها .. فيجب أن نستخدم هذا المصطلح....

> التصريح عن الـ Material يكون كالتالي: أولاً: عمل كائن (Object) للصوء. ثانياً: عمل كائن (Object) للـ.Material ثالثاً: إعطاء لون للــDiffuse رابعاً: إعطاء لون للــAmbient

خامساً: تعريف الـ device على الـ.Material

کود:

Color col = Color.White ;

Material mtrl = new Material(): mtrl.Diffuse = col: mtrl.Ambient = col; device.Material = mtrl; طبعاً: هذه الخطوات ليست ثابته, فإنك تستطيع تغيرها كما تشاء بحسب الضوء الذي تريده . لنراجع ما مر معنا إلى الآن ... كما تذكر بدأنا في أول الدرس بالتكلم عن الـ Normal Vertex والذي يساعدنا في عملية حسابات الضوء, ومن ثم أخذنا الحديث إلى الـ Material والتي تصف خصائص الضوء إذا كانت هناك Texture أوMesh والآن جاء دور الخطوة الأخيرة وهي التصريح عن الضوء نفسه. أولاً: نقوم بالتصريح على الضوء بداخل مصفوفة.. أي أن کود: device.Lights[0] يمثل الضوء الأول.. کود: device.Lights[1] يمثل الضوء الثاني.. وهكذا.... ثانياً: طريقة عرض الضوء: وتوجد ثلاثة أنواع هي كما في الشكل بالأسفل: This PDF was created using the Sonic PDF Creator.

Point Light

Directional Light

Spot Light

ثلاثاً :تحديد نوع اللون المنتشر على السطح.. رابعاً: نخزن (Commit) هذا اللون بذاكرة كرت الشاشة . خامساً: نجعل خاصية الـ Enable تساوي True ليتسنى له معالجة الإضاءة.

کو د -

device.Lights[0].Type = LightType.Directional;
device.Lights[0].Diffuse = System.Drawing.Color.White ;
 device.Lights[0].Direction = new Vector3();

device.Lights[0].Commit();
device.Lights[0].Enabled = true;

الآن لنبدأ بي المثال الأول: وهو كما في الشكل بالأسفل...

حيث قمنا بعمل إضاءة للنقطة التي في رأس المثلث, وجعلنا الإضاءة فيها باللون الأصفر ..

الكود كاملاً:

کود:

using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;
using Microsoft.DirectX;
using Microsoft.DirectX.Direct3D;

namespace WindowsApplication6

```
public class Form1 : System.Windows.Forms.Form
 private Device device;
 private System.ComponentModel.Container
 components = null;
 private float angle;
 private VertexBuffer vb;
 public Form1()
 InitializeComponent();
 public void ondeivce()
 PresentParameters pp = new PresentParameters
 pp.Windowed = true;
 pp.SwapEffect = SwapEffect.Discard;
 pp.EnableAutoDepthStencil = true;
 pp.AutoDepthStencilFormat = DepthFormat.D16
 device = new Device (0,DeviceType.Hardware
 ,this,CreateFlags.SoftwareVertexProcessing ,pp);
 public void camera()
 device.Transform.Projection =
Matrix.PerspectiveFovLH ((float)Math.PI /4,this.Width /this.Height ,1,50);
 device.Transform.View = Matrix.LookAtLH (new
 Vector3 (0,0,4),new Vector3 (0,0,0),new Vector3 (0,1,0));
 device.RenderState.Lighting = true;
 device.RenderState.CullMode = Cull.None;
 public void light()
 /*Color col = Color.Black
 Material mtrl = new Material();
 mtrl.Diffuse = col;
 mtrl.Ambient = col;
 device.Material = mtrl;
 */
 device.Lights[0].Type = LightType.Directional;
 device.Lights[0].Diffuse =
 System.Drawing.Color.Yellow
```

KKKKKKKKKKKKKKKK //device.Lights[0].Direction = new Vector3((float)Math.Cos(Environment.TickCount / 250.0f), 0, (float)Math.Sin(Environment.TickCount / 250.0f)); device.Lights[0].Direction = new Vector3(0,-1,-1); device.Lights[0].Commit();//let d3d know about the light device.Lights[0].Enabled = true;//turn it on public void position() vb = newVertexBuffer(typeof(CustomVertex.PositionNormalColored), 3, device, **Usage.SoftwareProcessing** Usage.WriteOnly, CustomVertex.PositionNormalColored .Format, Pool.SystemMemory); CustomVertex.PositionNormalColored [] verts = (CustomVertex.PositionNormalColored [])vb.Lock (0,0); verts[0].SetPosition(new Vector3(0.0f, 1.0f, 1.0f)); verts[0].SetNormal(new Vector3(0f, 1f, 1.0f)); verts[0].Color = System.Drawing.Color.White .ToArqb(); verts[1].SetPosition(new Vector3(-1.0f, -1.0f, 1.0f)); //verts[1].SetNormal(new Vector3(-1.0f, -1.0f, 1.0f)); verts[1].Color = System.Drawing.Color.White .ToArgb(); verts[2].SetPosition(new Vector3(1.0f, -1.0f, 1.0f)); //verts[2].SetNormal(new Vector3(1.0f, -1.0f, verts[2].Color = System.Drawing.Color.White .ToArgb(); vb.Unlock (): public void render()

```
device.Clear (ClearFlags.Target |
 ClearFlags.ZBuffer ,Color.LightPink ,1,1);
 device.BeginScene ();
 device.SetStreamSource(0, vb, 0);
 device.VertexFormat =
 CustomVertex.PositionNormalColored .Format :
 device.DrawPrimitives(PrimitiveType.TriangleList, 0, 1);
 //device.Transform.World = Matrix.RotationAxis
 (new Vector3 (1,1,0),angle);
 device.EndScene ();
 device.Present ();
 angle += 0.05f;
 protected override void
 OnPaint(System.Windows.Forms.PaintEventArgs e)
 this.render ();
 protected override void Dispose( bool disposing )
 if(disposing)
 if (components != null)
 components.Dispose();
 base.Dispose( disposing );
 #region Windows Form Designer generated code
 /// <summary>
 /// Required method for Designer support - do not
 modify
 /// the contents of this method with the code editor.
 /// </summary>
 private void InitializeComponent()
 this.components = new
 System.ComponentModel.Container();
```

KKKKKKKKKKKKKKK

```
this.Size = new System.Drawing.Size(300,300);
 this.Text = "Form1";
 #endregion
 static void Main()
 using (Form1 xx = new Form1 ())
 xx.ondeivce ();
 xx.Show ();
 while (xx.Created)
 xx.camera ();
 xx.position ();
 xx.light ();
 xx.render ();
 Application.DoEvents ();
 }
 }
 }
```

هنا لدينا بعض الملاحظات على الكود بالأعلا... أولاً: عند إعطاء لون للـ Vertex نجعلها بلون خفيف مثل الأبيض, لكي يعطي الضوء تأثيرة. メススススススススススススススススススススススス ス

ثانياً: العلاقة ما بين إحداثيات الـ SetPosition و SetNormal وDirection

کو د :

verts[0].SetPosition(new Vector3(0.0f, 1.0f, 1.0f));

کود:

verts[0].SetNormal(new Vector3(0f, 1f, 1.0f));

کود:

device.Lights[0].Direction = new Vector3(0,-1,-1);

يأتي أول شئ الـ SetPosition والذي يعمل على تحديد الإحداثيات للنقطة, يأتي بعدها الـ SetNormal لعمل خط عامودي على هذه النقطة من أجل عكس الإضاءة ويمكننا إعطائها أي إحداثيات ... وفي مثالنا هذا قمنا بإعطاءها نفس إحداثيات الـ SetPosition لتكون الزاوية بينهما ٩٠ وليسهل التعامل معها .. وتكلمنا عن هذا بالأعلا .. نأتي إلى الخطوة الأخيرة وهي تحديد إحداثيات الـ Direction للإضاءة بالإعتماد على Normal Vertex أي إحداثيات الـ SetNormal لإضاءة بالإعتماد على SetNormal **** راجع درس الـ

کود:

public void meshh()

mesh = Mesh.FromFile (Application.StartupPath +
@ "\..\.\CAR.x",MeshFlags.SystemMemory ,device);

}

Mesh.FromFile تستخدم هذه الـ function من أجل تحديد مسار ملف الـ Mesh حيث حددناه بأنه بداخل نفس ملف المشروع بواسطة Mesh حددناه بأنه بداخل نفس ملف المشروع بواسطة Application.StartupPath وهو. Parameter الأخر وهو الـ MeshFlags والذي يحدد أين سوف يتم تخزين بيانات (Data) الخاصة بي الملف Car حيث قمنا في الكود بالأعلا بإختيار الـ SystemMemory والتي تعني بأن عملية تخزين بيانات الملف ستتم بداخل ذاكرة الـ RAM الخاصة بي الكمبيوتر... ولمزيد من المعلومات حول الإختلافات بين هذه الخيارات أنظر إلى الجدول بالأسفل.

خطأا

MeshFlags.DoNotClip	Use the Usage.DoNotClip flag for vertex and index buffers.
MeshFlags.Dynamic	Equivalent to using both IbDynamic and VbDynamic.
MeshFlags.IbDynamic	Use Usage, Dynamic for index buffers.
MeshFlags.IbManaged	Use the Pool.Managed memory store for index buffers.
MeshFlags.IbSoftwareProcessing	Use the Usage.SoftwareProcessing flag for index buffers.
MeshFlags.IbSystemMem	Use the Pool.SystemMemory memory pool for index buffers.
MeshFlags.IbWriteOnly	Use the Usage.WriteOnly flag for index buffers.
MeshFlags.VbDynamic	Use Usage. Dynamic for vertex buffers.
MeshFlags.VbManaged	Use the Pool.Managed memory store for vertex buffers.
MeshFlags.VbSoftwareProcessing	Use the Usage.SoftwareProcessing flag for vertex buffers.
MeshFlags.VbSystemMem	Use the Pool.SystemMemory memory pool for vertex buffers.
MeshFlags.VbWriteOnly	Use the Usage.WriteOnly flag for vertex buffers.
MeshFlags.Managed	Equivalent to using both IbManaged and VbManaged.
MeshFlags.Npatches	Use the Usage.NPatches flag for both index and vertex buffers. This is required if the mesh will be rendered using N-Patch enhancement.
MeshFlags.Points	Use the Usage.Points flag for both index and vertex buffers.
MeshFlags.RtPatches	Use the Usage.RtPatches flag for both index and vertex buffers.
MeshFlags,SoftwareProcessing	Equivalent to using both IbSoftwareProcessing and VbSoftwareProcessing.
MeshFlags.SystemMemory	Equivalent to using both IbSystemMem and VbSystemMem.
MeshFlags.Use32Bit	Use 32-bit indices for the index buffer. While possible, normally not recommended.
MeshFlags.UseHardwareOnly	Use hardware processing only.

بقي لدينا الـ Parameter الأخير وهو الخاص بي الكائن object لكرت الشاشة والذي أطلقنا عليه الإسم

رابعاً: بقيت الآن مرحلة الرسم, أي إرسال الملف (CAR) من الـ RAM إلى كرت الشاشة لقراءته, في الحقيقة إن عملية إرسال البيانات من الـ RAM إلى كرت الشاشة لا تتم بدفعة واحدة, وإنما تتم عن طريق تقسيم الملف إلى أجزاء تسمى بي SubSet, لذلك نقوم بي إستخدام الـ For من أجل تحميل هذه الأجزاء ومن ثم قرائتها ورسمها بواسطة الدالة (function) المسمى .DrawSubset

```
نود:
for (int i=0;i < 20 ;i++)
{
mesh.DrawSubset (i);
}
```

إذا أردت أن تسألني كم حجم كل subset فجوابي سيكون ... الله أعلم ${rac{\mathfrak{G}}{2}}$ ولأكنه بالتأكيد سيعتمد على حجم الـ RAM وسرعة الجهاز ونوع الـ VGA

```
KKKKKKKKKKKKKKK
بالإضافة إلى حجم الملف نفسه.
 メスメスメスメスメスメスメスメスメスススススス
 الكود كاملاً:
 using System:
 using System.Drawing;
 using System.Collections;
 using System.ComponentModel;
 using System.Windows.Forms:
 using System.Data;
 using System.IO;
 using Microsoft.DirectX;
 using Microsoft.DirectX.Direct3D;
 namespace WindowsApplication6
 public class Form1 : System.Windows.Forms.Form
 private Device device:
 private float angle;
 private Mesh mesh;
 private System.ComponentModel.Container
 components = null;
 public Form1()
 InitializeComponent();
 public void ondevice()
 PresentParameters pp = new PresentParameters
 ();
 pp.SwapEffect = SwapEffect.Discard;
 pp.Windowed = true;
 pp.EnableAutoDepthStencil = true;
 pp.AutoDepthStencilFormat = DepthFormat.D16
 device = new Device (0,DeviceType.Hardware
 ,this,CreateFlags.SoftwareVertexProcessing ,pp);
 public void camera()
 device.Transform.Projection =
 Matrix.PerspectiveFovLH ((float)Math.PI /4,this.Width /this.Height ,1,50);
 device.Transform.View = Matrix.LookAtLH (new
 Vector3 (0,0,-20),new Vector3 (0,0,0),new Vector3 (0,1,0));
 device.Transform.World = Matrix.RotationAxis
 (new Vector3 (0,3,0),angle) * Matrix.Scaling (1,1,1);
```

```
device.RenderState.CullMode = Cull.None:
 device.RenderState.Lighting =false;
 }
 public void meshh()
 mesh = Mesh.FromFile (Application.StartupPath
 + @ "\..\..\CAR.x", MeshFlags. System Memory , device);
 }
 public void render()
 device.Clear (ClearFlags.Target |
 ClearFlags.ZBuffer ,Color.Blue ,1,1);
 device.BeginScene ();
 for (int i=0; i < 20; i++)
 mesh.DrawSubset (i);
 device.EndScene ();
 device.Present ();
 angle += 0.05f:
 protected override void OnPaint
 (System.Windows.Forms.PaintEventArgs e)
 this.render ();
 protected override void Dispose(bool disposing)
 if( disposing )
 if (components != null)
 components.Dispose();
 base.Dispose( disposing );
 #region Windows Form Designer generated code
```

```
/// <summary>
  /// Required method for Designer support - do not
 modify
 /// the contents of this method with the code editor.
 /// </summary>
 private void InitializeComponent()
 this.components = new
System.ComponentModel.Container();
 this.Size = new System.Drawing.Size(300,300);
 this.Text = "Form1";
 #endregion
 static void Main()
 using (Form1 xx = new Form1 ())
 xx.ondevice ();
 xx.Show ();
 while (xx.Created)
 xx.camera ();
 xx.meshh ();
 xx.render ();
 Application.DoEvents ();
 }
 }
 }
```

ما رأيك أن نأخذ فكرة أكبر عن ملفات الـ , X قم بفتح الملف CAR التابع للمثال بالأعلا عن طريق الـ) Notepad المفكره) لنلاحظ التالي: メスススススススススススススススススススススススス

عند فتح هذا الملف فإن أول سطر منه يحوي التالي: Xofوالتي تمثل الحروف المميزة للـ xfile ليستطيع الـ DirectX التعرف علية. ۴-والتي تمثل رقم النسخة. Txtوالتي تمثل نوع الملف. ۲۲+والتي تمثل نوع البيانات.

وأما باقي الملف فهو عبارة عن قوالب ,(Template) كل قالب يحتوي على أربع أقسام هي: القسم الأول: يصف نوع القالب ,MeshNormals, Texture, Vertex) الخالف نوع القالب ... (XSkinMeshHeader) ... القسم الثاني: رقم خاص بكل قالب مثل-Υcf١٦٩ce-ffVc-٤٤ab-٩٣c+) Universally Unique Identifier يسمى هذا الرقم بيfVΛf٦٢d١٧٢e٢>) ويختصر إلى.(UUID)

القسم الثالث: يحوي على مكونات القالّب اي الـ Datatype القسم الرابع: تكون من أجل عملية التحكم بي فتح وإغلاق القالب وتأخذ الشكل التالي.[...]

)ينطبق هذا الكلام على جميع ملفات الـ.(X

نستنتج من الكلام بالأعلا, بأنني من الممكن أن أعالج جميع الـ Matrix والـ Normal Vectors والـ Vertex بواسطة برنامج مثل الـ Texture وأخزنها بصيغة الـ X FILE ويبقى على الـ DirectX قراءة هذا الملف ققط ...

أتريد إثبات لهذا الكلام ... حسناً. إفتح الـ Mesh Viewer وهو إحدى البرامج الإضافية التي تنزل مع الـ DirectX SDK كما في الشكل بالأسفل..

بعدما ينفتح البرنامج إذهب إلى File ومن ثم Open Mesh File إختر مكان الملف.. CAR لتظهر لنا السيارة بالشكل التالي:

نستنتج من هذان الشكلان بالأعلا بأن هذا الـ Mesh يحتوي على الألوان وعلى الـ) Normal Vector وهي الخطوط الصفراء في الشكل الثاني, تستخدم لعكس الإضاءة.(

إذن فالشخص الذي رسم هذه بالسيارة بواسطة برنامج الـ d max ۳ قام بوضع الألوان وتحديد نقاط الـ Normal, وبهذا العمل فقد أراحنا من عناء من معالجة هذه الأشياء بواسطة الـ. DirectX

ولأكن السؤال هنا.... لماذا لم يظهر الـ DirectX الألوان للسيارة مع أنها موجودة بداخل الـ Mesh ؟؟ أجبنا على هذا السؤال في الأعلا عندما قلنا بأنه عندما نريد التعامل مع الـ Texture أو الـ Mesh فيجب علينا عمل .Material نتبع الخطوات التالية:

نبدأ بالتصريح عن الـ Material كالتالى:

که د-

private Material[] mat;

ثانياً :نقوم بعمل Object للمصفوفة ExtendedMaterial حيث تعمل هذه المصفوفة على تخزين معلومات الـ Subset الخاصة بي الـ.Mesh

کود:

ExtendedMaterial[] material;

メスススススススススススススススススススススススススススス ثالثاً :تحديد الملف وطريقة تخزينة, (تكلمنا عنه في الأعلا) ولأكن يزيد هذا الكود في الجملة التالية out material والتي تعمل على تفريغ كل Subset بداخل الـ ExtendMaterial ومن ثم العودة. mesh = Mesh.FromFile (Application.StartupPath + @ "\..\..\CAR.x", MeshFlags. System Memory , device, out material); رابعاً :عمل for loop للـ subset بحسب عددها. نحدد نوع الـ Material بي أنها.Material نصرح عن الـ Ambient و الـ Diffuse من أجل عملية إعطاء الإضاءة. for (int i= 0;i < material.Length;i++) mat[i] = material[i].Material3D; mat[i].Ambient = mat[i].Diffuse; المرحلة الآخيرة وهي قراءة (رسم) الـ Subset والـMaterials for (int i=0;i < mat.Length ;i++) device.Material = mat[i]; mesh.DrawSubset (i); } خطأ!

الكود كاملاً: حيث جعلنا الإضاءة بالألون الأبيض لذلك سيظهر الشكل باللون أفتح. using System; using System.Drawing; using System.Collections; using System.ComponentModel; using System.Windows.Forms;

using System.Data; using System.IO;

using Microsoft.DirectX; using Microsoft.DirectX.Direct3D;

namespace WindowsApplication6

public class Form1 : System.Windows.Forms.Form

private Device device; private float angle; private Mesh mesh; private Material[] mat;

```
private System.ComponentModel.Container
 components = null;
 public Form1()
 InitializeComponent();
 public void ondevice()
 PresentParameters pp = new PresentParameters
 pp.SwapEffect = SwapEffect.Discard;
 pp.Windowed = true;
 pp.EnableAutoDepthStencil = true;
 pp.AutoDepthStencilFormat = DepthFormat.D16
 device = new Device (0,DeviceType.Hardware
 ,this,CreateFlags.SoftwareVertexProcessing ,pp);
 public void camera()
 device.Transform.Projection =
Matrix.PerspectiveFovLH ((float)Math.PI /4,this.Width /this.Height ,1,50);
 device.Transform.View = Matrix.LookAtLH (new
 Vector3 (0,0,-20),new Vector3 (0,0,0),new Vector3 (0,1,0));
 device.Transform.World = Matrix.RotationAxis
 (new Vector3 (0,3,0),angle) * Matrix.Scaling (1,1,1);
 device.RenderState.CullMode = Cull.None;
 device.RenderState.Lighting =true;
 device.RenderState.Ambient = Color.White
 public void meshh()
 ExtendedMaterial[] material;
 mesh = Mesh.FromFile (Application.StartupPath
  + @ "\..\..\CAR.x", MeshFlags. System Memory , device, out material);
 mat = new Material [material.Length];
 for (int i= 0;i < material.Length ;i++)
 mat[i] = material[i].Material3D
 mat[i].Ambient = mat[i].Diffuse;
 public void light()
 Color col = Color.White :
 Material mm = new Material ():
 mm.Ambient = col;
```

KKKKKKKKKKKKKKK

```
mm.Diffuse = col:
 device.Material = mm:
 device.Lights [0].Diffuse = Color.White;
 device.Lights [0].Type = LightType.Directional;
 device.Lights [0].Direction = new Vector3 (0,0,2);
 device.Lights [0].Commit ();
 device.Lights [0].Enabled = true;
 public void render()
 device.Clear (ClearFlags.Target |
 ClearFlags.ZBuffer ,Color.Blue ,1,1);
 device.BeginScene ();
 for (int i=0;i < mat.Length ;i++)
 device.Material = mat[i];
 mesh.DrawSubset (i);
 device.EndScene ();
 device.Present ();
 angle += 0.05f;
 protected override void OnPaint
 (System.Windows.Forms.PaintEventArgs e)
 this.render ();
 protected override void Dispose( bool disposing )
 if( disposing )
 if (components != null)
 components.Dispose();
 base.Dispose( disposing );
 #region Windows Form Designer generated code
 /// <summary>
 /// Required method for Designer support - do not
 modify
 /// the contents of this method with the code editor.
 /// </summary>
```

メススススススススススススススススススススススス ス

لنأخذ مثال آخر . وهو مثال Microsoft المشهور المسمى بيTiny أولاً: نقوم بتخزين هذا الـ Texture بداخل نفس المشروع. ونعطية الإسمTiny_skin

ثانياً :نقوم بوضع هذا الـ Mesh أيضاً بداخل نفس المشروع ونعطية الإسم tiny

ومن ثم نستخدم نفس الخطوات التي تكلمنا عليها بمثال السيارة ... لعمل Material

الكود كاملاً:

کود:

```
using System;
 using System.Drawing;
 using System.Collections;
 using System.ComponentModel;
 using System.Windows.Forms;
 using System.Data;
 using System.IO;
 using Microsoft.DirectX;
 using Microsoft.DirectX.Direct3D;
 namespace WindowsApplication6
public class Form1: System.Windows.Forms.Form
 private Device device:
 private float angle;
 private Mesh mesh;
 private Material[] mat;
 private Texture txt;
 private System.ComponentModel.Container
 components = null;
 public Form1()
```

```
InitializeComponent();
 public void ondevice()
 PresentParameters pp = new PresentParameters
 pp.SwapEffect = SwapEffect.Discard;
 pp.Windowed = true;
 pp.EnableAutoDepthStencil = true;
 pp.AutoDepthStencilFormat = DepthFormat.D16
 device = new Device (0,DeviceType.Hardware
 ,this,CreateFlags.SoftwareVertexProcessing ,pp);
 txt = TextureLoader.FromFile
 (device, Application. Startup Path + @ "\..\..\Tiny_skin.bmp");
 public void camera()
 device.Transform.Projection =
Matrix.PerspectiveFovLH ((float)Math.Pl /4,this.Width /this.Height
 ,1,2000);
 device.Transform.View = Matrix.LookAtLH (new
  Vector3 (1,-1000,30),new Vector3 (0,0,0),new Vector3 (0,1,0));
 device.Transform.World = Matrix.RotationAxis
 (new Vector3 (0,0,2),angle) * Matrix.Scaling (1,1,1);
 device.RenderState.CullMode = Cull.None:
 device.RenderState.Lighting =true;
 device.RenderState.Ambient = Color.White:
 public void meshh()
 ExtendedMaterial[] material;
 Directory.SetCurrentDirectory
 (Application.StartupPath + @ "\..\..\");
 mesh = Mesh.FromFile
 ("Tiny.x", MeshFlags. System Memory , device, out material);
 mat = new Material [material.Length];
 for (int i= 0;i < material.Length;i++)
 mat[i] = material[i].Material3D;
 mat[i].Ambient = mat[i].Diffuse;
 public void light()
 Color col = Color.White:
 Material mm = new Material ();
 mm.Ambient = col;
 mm.Diffuse = col:
 device.Material = mm;
```


```
device.Lights [0].Diffuse = Color.White;
 device.Lights [0].Type = LightType.Directional;
 device.Lights [0].Direction = new Vector3 (0,0,6);
 device.Lights [0].Commit ();
 device.Lights [0].Enabled = true;
 public void render()
 device.Clear (ClearFlags.Target |
 ClearFlags.ZBuffer ,Color.Blue ,1,1);
 device.SetTexture (0,txt);
 device.BeginScene ();
 for (int i=0;i < mat.Length ;i++)
 device.Material = mat[i];
 mesh.DrawSubset (i);
 device.EndScene ();
 device.Present ();
 angle += 0.5f;
 protected override void OnPaint
 (System.Windows.Forms.PaintEventArgs e)
 this.render ();
 }
 protected override void Dispose(bool disposing)
 if(disposing)
 if (components != null)
 components.Dispose();
 base.Dispose( disposing );
 #region Windows Form Designer generated code
 /// <summary>
 /// Required method for Designer support - do not
 modify
 /// the contents of this method with the code editor.
 /// </summary>
 private void InitializeComponent()
```

```
this.components = new
System.ComponentModel.Container();
 this.Size = new System.Drawing.Size(300,300);
 this.Text = "Form1";
 #endregion
 static void Main()
 using (Form1 xx = new Form1 ())
 xx.ondevice ();
 xx.Show ();
 while (xx.Created)
 xx.camera ();
 xx.meshh ();
 xx.light ();
 xx.render ();
 Application.DoEvents ();
 }
 }
```

KKKKKKKKKKKKKKK

عند عمل RUN سيظهر لنا الشكل التالي:

メメメメメメメメメメメメメメメメメメメメメ メ

الكود كاملاً:

```
using System;
 using System.Drawing;
 using System.Collections;
 using System.ComponentModel;
 using System.Windows.Forms;
 using System.Data;
 using System.IO;
 using Microsoft.DirectX;
 using Microsoft.DirectX.Direct3D;
 namespace WindowsApplication6
public class Form1 : System.Windows.Forms.Form
 private Device device;
 private float angle;
 private Mesh mesh;
 private Material[] mat;
```

メススススススススススススススススススススススス ス

```
private System.ComponentModel.Container
 components = null;
 float posx = 0.7f;
 float posy = 0.7f;
 float posz = 0.7f;
 public Form1()
 InitializeComponent();
 public void ondevice()
 PresentParameters pp = new PresentParameters
 pp.SwapEffect = SwapEffect.Discard;
 pp.Windowed = true;
 pp.EnableAutoDepthStencil = true;
 pp.AutoDepthStencilFormat = DepthFormat.D16
 device = new Device (0,DeviceType.Hardware
 ,this,CreateFlags.SoftwareVertexProcessing ,pp);
 public void camera()
 device.Transform.Projection =
Matrix.PerspectiveFovLH ((float)Math.PI /4,this.Width /this.Height ,1,50);
 device.Transform.View = Matrix.LookAtLH (new
 Vector3 (0,0,-20),new Vector3 (0,0,0),new Vector3 (0,1,0));
 device.Transform.World = Matrix.RotationAxis
 (new Vector3 (0,3,0),angle) * Matrix.Scaling (1,1,1)* Matrix.Translation
 (posx,posy,posz);
 device.RenderState.CullMode = Cull.None;
 device.RenderState.Lighting =true;
 device.RenderState.Ambient = Color.White
 public void meshh()
 ExtendedMaterial[] material;
 mesh = Mesh.FromFile (Application.StartupPath
  + @ "\..\.CAR.x", MeshFlags. System Memory, device, out material);
 mat = new Material [material.Length];
 for (int i= 0;i < material.Length ;i++)
 mat[i] = material[i].Material3D
 mat[i].Ambient = mat[i].Diffuse;
 }
```

メメメメメメメメメメメメメメメメメメメメ メ

```
public void light()
 Color col = Color.White;
 Material mm = new Material ();
 mm.Ambient = col:
 mm.Diffuse = col;
 device.Material = mm;
 device.Lights [0].Diffuse = Color.White;
 device.Lights [0].Type = LightType.Directional;
 device.Lights [0].Direction = new Vector3 (0,0,2);
 device.Lights [0].Commit ();
 device.Lights [0].Enabled = true;
 public void render()
 device.Clear (ClearFlags.Target |
 ClearFlags.ZBuffer ,Color.Blue ,1,1);
 device.BeginScene ();
 for (int i=0;i < mat.Length ;i++)
 device.Material = mat[i];
 mesh.DrawSubset (i);
 device.EndScene ();
 device.Present ():
 angle += 0.05f;
 protected override void OnPaint
 (System.Windows.Forms.PaintEventArgs e)
 this.render ();
 }
 protected override void OnKeyDown
 (System.Windows.Forms.KeyEventArgs e)
 switch (e.KeyCode )
 case Keys.Right:
 posx ++;
 break;
 case Keys.****:
 posx --;
 break;
```


メススススススススススススススススススススススス ス

```
case Keys.Up:
 posy ++;
 break;
 case Keys.Down:
 posy --;
 break;
 case Keys. Home:
 posz ++;
 break;
 case Keys.End:
 posz --;
 break;
 }
 }
 protected override void Dispose( bool disposing )
 if(disposing)
 if (components != null)
 components.Dispose();
 base.Dispose( disposing );
 #region Windows Form Designer generated code
 /// <summary>
 /// Required method for Designer support - do not
 modify
 /// the contents of this method with the code editor.
 /// </summary>
 private void InitializeComponent()
 this.components = new
 System.ComponentModel.Container():
 this.Size = new System.Drawing.Size(300,300);
 this.Text = "Form1";
 #endregion
 static void Main()
```


アスパスパスパスパスパスパスパスパスパ

```
using (Form1 xx = new Form1 ())
 xx.ondevice ();
 xx.Show ();
 while (xx.Created)
 {
 xx.camera ();
 xx.meshh ();
 xx.light();
 xx.render ();
 Application.DoEvents ();
 }
```

عند عمل RUN سيظهر الشكل بالأسفل:

لتحريك هذا الشكل: يمين إضغط على زر السهم الأيمن من لوحة المفاتيح. يسار إضغط على زر السهم الأيسر من لوحة المفاتيح. فوق إضغط على زر السهم الأعلى من لوحة المفاتيح. تحت إضغط على زر السهم الأسفل من لوحة المفاتيح. لتكبير الجسم إضغط على زر Home من لوحة المفاتيح. لتصغير الجسم إضغط على زر End من لوحة المفاتيح.

メメメメメメメメメメメメメメメ メメメメメ

ملاحظة:

كل ما تكلمنا عنه في الدروس السابقة هو عن الـ DirectTD وهو العنصر في الـ DirectX الذي يتيح لنا التحكم في كرت الشاشة (قلنا هذا سابقاً).. وهناك أيضاً عناصر أخرى سنتكلم عنها في الدروس القادمة منها الـ DirectSound أيضاً عناصر أخرى سنتكلم عنها في الدروس القادمة منها الـ DirectSound وهو الذي يتيح لي التحكم في كرت الصوت... ما الذي أريد قوله بأن الـ DirectTD والـ Class والـ DirectSound والـ المثال المثال المثالهه في الأسم مما يسبب إرباك للـ DirectX على سبيل المثال المثاك والتحدد المبرمج هل كرت الشاشة أم كرت الصوت ... فأيهما يقصد المبرمج هل كرت الشاشة أم كرت الصوت ...

```
using dev = Microsoft.DirectX.Direct3D;
using snd = Microsoft.DirectX.DirectSound;
```

```
الآن أصبح الـ dev.Device يمثل الـ Device الخاص بي الـ) Direct۳D أي كرت الشاشة .(
الشاشة .(
وأصبح الـ snd.Device يمثل الـ Device الخاص بي الـ) DirectSound أي كرت الصوت.(
الصوت.(
وعليه فإن الكود الذي كتبناه بالأعلا (السيارة) سيصبح:
```

کو د -

```
using System;
 using System.Drawing;
 using System.Collections;
 using System.ComponentModel;
 using System.Windows.Forms;
 using System.Data:
 using System.IO;
 using Microsoft.DirectX;
 using dev = Microsoft.DirectX.Direct3D;
 namespace WindowsApplication6
public class Form1 : System.Windows.Forms.Form
 private dev. Device device:
 private float angle:
 private dev.Mesh mesh;
 private dev.Material [] mat;
 private System.ComponentModel.Container
 components = null;
 float posx = 0.7f;
 float posy = 0.7f;
 float posz = 0.7f;
 public Form1()
 InitializeComponent();
 public void ondevice()
 dev.PresentParameters pp = new
 dev.PresentParameters ():
 pp.SwapEffect = dev.SwapEffect.Discard;
```

```
pp.Windowed = true;
 pp.EnableAutoDepthStencil = true;
 pp.AutoDepthStencilFormat =
 dev.DepthFormat.D16;
 device = new dev.Device
 (0,dev.DeviceType.Hardware
 ,this,dev.CreateFlags.SoftwareVertexProcessing ,pp);
 }
 public void camera()
 device.Transform.Projection =
Matrix.PerspectiveFovLH ((float)Math.PI /4,this.Width /this.Height ,1,50);
 device.Transform.View = Matrix.LookAtLH (new
 Vector3 (0,0,-20),new Vector3 (0,0,0),new Vector3 (0,1,0));
 device.Transform.World = Matrix.RotationAxis
 (new Vector3 (0,3,0),angle) * Matrix.Scaling (1,1,1)* Matrix.Translation
 (posx,posy,posz);
 device.RenderState.CullMode = dev.Cull.None;
 device.RenderState.Lighting =true;
 device.RenderState.Ambient = Color.White
 public void meshh()
 dev.ExtendedMaterial[] material;
 mesh = dev.Mesh.FromFile
 (Application.StartupPath +
 @ "\..\..\CAR.x",dev.MeshFlags.SystemMemory ,device,out material);
 mat = new dev.Material [material.Length];
 for (int i= 0;i < material.Length;i++)
 mat[i] = material[i].Material3D
 mat[i].Ambient = mat[i].Diffuse;
 }
 public void light()
 Color col = Color.White;
 dev.Material mm = new dev.Material ();
 mm.Ambient = col;
 mm.Diffuse = col;
 device.Material = mm;
 device.Lights [0].Diffuse = Color.White;
```

```
device.Lights [0].Type =
 dev.LightType.Directional;
 device.Lights [0].Direction = new Vector3 (0,0,2);
 device.Lights [0].Commit ();
 device.Lights [0].Enabled = true;
 public void render()
 device.Clear (dev.ClearFlags.Target |
 dev.ClearFlags.ZBuffer ,Color.Blue ,1,1);
 device.BeginScene ();
 for (int i=0;i < mat.Length ;i++)
 device.Material = mat[i];
 mesh.DrawSubset (i);
 device.EndScene ();
 device.Present ();
 angle += 0.05f;
 protected override void OnPaint
 (System.Windows.Forms.PaintEventArgs e)
 this.render ();
 }
 protected override void OnKeyDown
 (System.Windows.Forms.KeyEventArgs e)
 switch (e.KeyCode)
 case Keys.Right:
 posx ++;
 break;
 case Keys.****:
 posx --;
 break:
 case Keys.Up:
 posy ++;
 break;
 case Keys.Down:
 posy --;
 break;
```

メススススススススススススススススススススススス マ

```
case Keys. Home:
 posz ++;
 break;
 case Keys.End:
 posz --;
 break;
 }
 }
 protected override void Dispose(bool disposing)
 if( disposing )
 if (components != null)
 components.Dispose();
 base.Dispose( disposing );
 #region Windows Form Designer generated code
 /// <summary>
 /// Required method for Designer support - do not
 modify
 /// the contents of this method with the code editor.
 /// </summary>
 private void InitializeComponent()
 this.components = new
 System.ComponentModel.Container();
 this.Size = new System.Drawing.Size(300,300);
 this.Text = "Form1";
 #endregion
 static void Main()
 using (Form1 xx = new Form1 ())
 xx.ondevice ();
 xx.Show ():
 while (xx.Created)
 xx.camera ();
```

メメメメメメメメメメメメメメメメメメ

Font_I-

أقصد الكتابة (Text) في الـ , Direct۳d فيما سبق كانت عملية الكتابة لا تتم مباشرة بل كانت بواسطة عمل texture أو Mesh. أما الآن فقد وفر علينا الـ net.هذا العناء بواسطة إستخدام هذه الفئة System.Drawing.Font كالتالي:

أولاً: نقوم بالتصريح عن متغيران:

کود:

private Font winfont; private dev.Font dxfont;

الأول (winfont) :لإستخدام الحروف الموجودة في الـwindows) :أخذ الحروف من الـ (winfont) وإستخدامها للكتابة في الـ DirectX ثانياً: تعريف الـ)winfont نوع الخط, الحجم ,والستايل) كالتالي:

کود:

winfont = new System.Drawing.Font ("Arial",20,System.Drawing.FontStyle.Bold);

ثالثاً :تعريف الـ) dxfont وضع خصائص الـ winfont بداخلة.(

کود:

dxfont = new dev.Font(device,winfont);

رابعاً :عمل مستطيل وهمي (شفاف) لتحديد مكان توضع الـ) text يبدأ من أعلى يسار الشاشة) كما في الـ) Pixel تكلمنا عنه في الدروس السابقة.(

کود:

Rectangle rr = new Rectangle (0,0,0,0);

تحديد النص المراد كتابته بداخل المستطيل الوهمي.

کود:

dxfont.DrawText ("WWW.3ASFH.NET",rr,dev.DrawTextFormat.NoClip
,Color.DarkOrange);

تعمل هذه الخاصبة DrawTextFormat على تحديد كيفية توضع الحروف بداخل المستطيل الوهمي) .أي هل يكبر المستطيل كلما كبرت الكلمة أم لا, هل يأخذ كامل الكلمة, هل توضع الكلمة يكون إلى اليسار أم اليمين أم في الوسط) تستطيع تجربتها لتري الفارق, أنظر إلى الجدول بالأسفل لتوضيح الفارق بينها:

Value	Purpose
WordBreak	If the text is longer than the box you give it, this option will break the text up onto the next line or however many lines it needs to fit the entire text.
VerticalCenter	Centers the text vertically
Тор	Forces the text to be drawn at the top of the rectangle (default)
Bottom	Forces the text to be drawn at the bottom of the rectangle
SingleLine	Forces text to be drawn on a single line, ignoring newline characters.
NoClip	By default, the Font class clips the text into the rectangle you provide, so nothing is drawn outside the box. This disables that feature and makes drawing faster.
Center	Centers the text horizontally
Right	Forces the text to be drawn at the right margin
Left	Forces the text to be drawn at the left margin (default)

الكود كاملاً:

```
using System;
 using System.Drawing;
 using System.Collections;
 using System.ComponentModel;
 using System.Windows.Forms;
 using System.Data;
 using System.IO;
 using Microsoft.DirectX;
 using dev = Microsoft.DirectX.Direct3D;
 namespace WindowsApplication6
public class Form1 : System.Windows.Forms.Form
 private dev. Device device;
 private float angle;
 private dev.Mesh mesh;
 private dev.Material [] mat;
```

```
メススススススススススススススススススススススススス
 private System.ComponentModel.Container
 components = null;
 float posx = 0.7f;
 float posy = 0.7f;
 float posz = 0.7f;
 private Font winfont;
 private dev.Font dxfont:
 public Form1()
 InitializeComponent();
 public void ondevice()
 dev.PresentParameters pp = new
 dev.PresentParameters ();
 pp.SwapEffect = dev.SwapEffect.Discard;
 pp.Windowed = true;
 pp.EnableAutoDepthStencil = true;
 pp.AutoDepthStencilFormat =
 dev.DepthFormat.D16;
 device = new dev.Device
 (0,dev.DeviceType.Hardware
 ,this,dev.CreateFlags.SoftwareVertexProcessing ,pp);
 }
 public void font()
 winfont = new System.Drawing.Font
 ("Arial",20,System.Drawing.FontStyle.Bold);
 dxfont = new dev.Font(device,winfont);
 Rectangle rr = new Rectangle (0,0,0,0);
 Rectangle rr2 = new Rectangle(0,30,0,0);
 dxfont.DrawText
 ("WWW.3ASFH.NET",rr,dev.DrawTextFormat.NoClip,Color.DarkOrange
 );
 dxfont.DrawText
 ("RAAD",rr2,dev.DrawTextFormat.NoClip ,Color.White );
 }
 public void camera()
 device.Transform.Projection =
 Matrix.PerspectiveFovLH ((float)Math.PI /4,this.Width /this.Height ,1,50);
```

メスススススススススススススススススススススススス ス

```
device.Transform.View = Matrix.LookAtLH (new
 Vector3 (0,0,-20),new Vector3 (0,0,0),new Vector3 (0,1,0));
 device.Transform.World = Matrix.RotationAxis
(new Vector3 (0,3,0),angle) * Matrix.Scaling (1,1,1)* Matrix.Translation
 (posx,posy,posz);
 device.RenderState.CullMode = dev.Cull.None;
 device.RenderState.Lighting =true;
 device.RenderState.Ambient = Color.White
 public void meshh()
 dev.ExtendedMaterial[] material;
 mesh = dev.Mesh.FromFile
 (Application.StartupPath +
@ "\..\..\CAR.x",dev.MeshFlags.SystemMemory ,device,out material);
 mat = new dev.Material [material.Length];
 for (int i= 0;i < material.Length;i++)
 mat[i] = material[i].Material3D
 mat[i].Ambient = mat[i].Diffuse;
 }
 public void light()
 Color col = Color.White;
 dev.Material mm = new dev.Material ();
 mm.Ambient = col:
 mm.Diffuse = col:
 device.Material = mm;
 device.Lights [0].Diffuse = Color.White;
 device.Lights [0].Type =
 dev.LightType.Directional;
 device.Lights [0].Direction = new Vector3 (0,0,2);
 device.Lights [0].Commit ();
 device.Lights [0].Enabled = true;
 public void render()
 device.Clear (dev.ClearFlags.Target |
 dev.ClearFlags.ZBuffer ,Color.DarkSlateBlue ,1,1);
 device.BeginScene ();
 this.font ();
 for (int i=0;i < mat.Length ;i++)
```

```
***************
device.Material = mat[i];
 mesh.DrawSubset (i);
 device.EndScene ();
 device.Present ();
 angle += 0.05f;
 protected override void OnPaint
 (System.Windows.Forms.PaintEventArgs e)
 this.render ();
 }
 protected override void OnKeyDown
 (System.Windows.Forms.KeyEventArgs e)
 switch (e.KeyCode)
 case Keys.Right:
 posx ++;
 break;
 case Keys.****:
 posx --;
 break;
 case Keys.Up:
 posy ++;
 break;
 case Keys.Down:
 posy --;
 break;
 case Keys. Home:
 posz ++;
 break;
 case Keys.End:
 posz --;
 break;
 }
 }
 protected override void Dispose( bool disposing )
```

```
if(disposing)
 if (components != null)
 components.Dispose();
 base.Dispose( disposing );
 #region Windows Form Designer generated code
 /// <summary>
 /// Required method for Designer support - do not
 modify
 /// the contents of this method with the code editor.
 /// </summary>
 private void InitializeComponent()
 this.components = new
 System.ComponentModel.Container();
 this.Size = new System.Drawing.Size(300,300);
 this.Text = "Form1";
 #endregion
 static void Main()
 using (Form1 xx = new Form1 ())
 xx.ondevice ();
 xx.Show();
 while (xx.Created)
 xx.camera ();
 xx.meshh ();
 xx.light ();
 xx.render ();
 Application.DoEvents ();
 }
 عند عمل RUN سيظهر الشكل الت<mark>الى:</mark>
```

メススススススススススススススススススススススス ス

