Анимация

Лекция 5

Программа «Прыгающий мячик»

- В этой программе демонстрируется применение следующих средств Win32 API:
- Использование узорной кисти (CreatePatternBrush) для фона окна (SetClassLong) и для операции стирания (FillRect) предыдущего изображения мяча.
- Контекст устройства в памяти (CreateCompatibleDC) для размещения в нем DDB- растра с изображением мяча (SelectObject) и последующего его вывода в контекст дисплея (BitBlt).
- Использование региона отсечения (CreateELlipticRgn, SelectClipRgn) для выделения в прямоугольном растре области с изображением мяча, которая затем копируется при помощи функции BitBlt.
- Мировые преобразования (SetWorldTransform) для перемещения и вращения изображения мяча.
- Функции SaveDC и RestoreDC, применяемые для сохранения и восстановления текущего состояния контекста устройства.

```
case WM_CREATE:
  hDC = GetDC(hWnd);
  GetClientRect(hWnd, &rect);
  dX = rect.right / 100.;
  dY = rect.bottom / 50.;
 // Создать таймер (0.1 сек)
  SetTimer(hWnd, 1, 100, NULL);
  hBmpBkgr = LoadBitmap((HINSTANCE)GetWindowLong(hWnd,
  GWL HINSTANCE), MAKEINTRESOURCE (IDB STONE));
  hBkBrush = CreatePatternBrush(hBmpBkgr);
  SetClassLong(hWnd, GCL HBRBACKGROUND, (LONG)hBkBrush);
  hBmpBall = LoadBitmap((HINSTANCE)GetWindowLong(hWnd,
  GWL HINSTANCE), MAKEINTRESOURCE(IDB BALL));
  GetObject(hBmpBall, sizeof(bm), (LPSTR)&bm);
  SetGraphicsMode(hDC, GM_ADVANCED);
  break;
```

```
case WM TIMER:
 GetClientRect(hWnd, &rect);
 // Стираем прежнюю картинку мяча
 SetRect(&rBall, (int)x, (int)y, (int)x + bm.bmWidth, (int)y + bm.bmHeight);
 FillRect(hDC, &rBall, hBkBrush);
 // Новая позиция мяча
 x += dX;
 y += dY;
 alpha += 10;
 if (alpha > 360) alpha = 0;
 // Если мяч достиг края окна, направление его движения изменяется
 if(x + bm.bmWidth > rect.right | | x < 0)
 dX = -dX;
 if(y + bm.bmHeight > rect.bottom | | y < 0 |
 dY = -dY:
 DrawBall(hWnd, hDC, hBmpBall, bm, x, y, alpha);
 break;
```

```
case WM_DESTROY:
 KillTimer(hWnd, 1);
 ReleaseDC(hWnd, hDC);
 PostQuitMessage(0);
 break;
```

```
void DrawBall(HWND hwnd, HDC hdc, HBITMAP hBmp,
  BITMAP bm, FLOAT x, FLOAT y, int alpha) {
  XFORM xform;
  HRGN hRgn;
  // Подготовка к выводу мяча
  HDC hBallMemDC = CreateCompatibleDC(hdc);
  SelectObject(hBallMemDC, hBmp);
  // Создаем регион отсечения
  hRgn = CreateEllipticRgn(x, y, x + bm.bmWidth, y +
  bm.bmHeight);
  SelectClipRgn(hdc, hRgn);
```

```
// Мировые преобразования для перемещения и
  //вращения мяча
  xform.eM11 = (FLOAT) cos(alpha * 2 * Pi / 360);
  //вращение
  xform.eM12 = (FLOAT) sin(alpha * 2 * Pi / 360);
  //вращение
  xform.eM21 = (FLOAT) - sin(alpha * 2 * Pi / 360);
  //вращение
  xform.eM22 = (FLOAT) cos(alpha * 2 * Pi / 360);
  //вращение
  xform.eDx = x + bm.bmWidth / 2.;
  //смещение по оси х
  xform.eDy = y + bm.bmHeight / 2.;
  //смещение по оси у
```

```
// Вывод мяча
  SaveDC(hdc);
  BOOL ret = SetWorldTransform(hdc, &xform);
  BitBlt(hdc, -bm.bmWidth/2, -bm.bmHeight/2,
 bm.bmWidth, bm.bmHeight, hBallMemDC,
  0, 0, SRCCOPY);
  RestoreDC(hdc, -1);
  SelectClipRgn(hdc, NULL);
  DeleteObject(hRgn);
  DeleteDC(hBallMemDC);
```

Полный текст файла

• лекция 5 код1.docx

Вызов функции SetGraphicsMode для переключения контекста устройства в графический режим (GM_ADVANCED).

Этот режим нужен для использования мировой системы координат и мировых преобразований. В теле функции DrawBall мировые преобразования реализуются вызовом функции SetWorld-Transform, а изменяющиеся значения полей структуры xform обеспечивают эффект перемещения и вращения мяча. Эти преобразования должны использоваться только при выводе изображения мяча.

Поэтому перед вызовом SetWorldTransform мы запоминаем текущее состояние контекста устройства с помощью Save DC, а затем восстанавливаем его вызовом RestoreDC.

Основные события разворачиваются в блоке обработки сообщения WM TIMER.

- Все работает замечательно, за исключением одной детали. Дело в том, что вращающийся мячик мерцает.
- Причиной этого является быстрое последовательное выполнение двух операций с контекстом дисплея: стирание прежнего изображения мяча (FillRect) и вывод нового изображения (BitBlt).
- Вы можете убедиться в этом, закомментировав вызов функции FillRect. После этого изображение перестанет мерцать, но вместо летающего мячика получится что-то вроде червя, прогрызающего тоннель в камне.

Двойная буферизация

- Неприятное мерцание изображения в анимационном приложении можно устранить, если сформировать очередную фазу картинки в виртуальном контексте устройства.
- Для этого используется контекст в памяти, совместимый с контекстом дисплея.
- В нашем случае очередная фаза содержит две операции:
- а) стереть предшествующее изображение мяча;
- б) нарисовать новое изображение мяча.
- После этого содержимое совместимого контекста копируется в контекст дисплея.

Двойная буферизация

- Двойная буферизация в программе реализована на основе контекста в памяти hMemDcFrame, совместимого с контекстом дисплея.
- Виртуальный контекст создается вызовом функции CreateCompatibleDC, после чего в него выбирается при помощи функции SelectObject растр hBmpFrame, также совместимый с контекстом дисплея и имеющий размеры клиентской области окна приложения.
- Инициализация контекста hMemDcFrame для копирования в него изображения фона осуществляется в блоке обработки сообщения WM_TIMER.
- Чтобы инициализация была однократной, мы используем счетчик count и вызываем функцию BitBlt только при нулевом значении счетчика.

- Также нужно позаботиться о новой инициализации контекста hMemDcFrame в случае изменения размеров окна. Для этого добавлен код обработки сообщения WM_SIZE.
- Стирание прежней картинки мяча в виртуальном контексте происходит в блоке обработки сообщения WM_TIMER.
- После вычисления новых координат мяча вызывается функция DrawBall, и ей передается виртуальный контекст в качестве параметра hMemFrameDC.
- В теле функции DrawBall завершается формирование очередной фазы картинки, когда вызывается функция BitBlt для вывода изображения мяча в виртуальный контекст.
- Только после этого вся картинка копируется при помощи второго вызова BitBlt из hMemFrameDC в контекст дисплея.

Полный код <u>лекция 5 код2.docx</u>

```
case WM CREATE:
  hDC = GetDC(hWnd);
  GetClientRect(hWnd, &rect);
  dX = rect.right / 100.;
  dY = rect.bottom / 50.;
  // Создать таймер (0.1 сек)
  SetTimer(hWnd, 1, 100, NULL);
  hBmpBkgr = LoadBitmap((HINSTANCE)GetWindowLong(hWnd,
 GWL HINSTANCE), MAKEINTRESOURCE(IDB STONE));
  hBkBrush = CreatePatternBrush(hBmpBkgr);
  SetClassLong(hWnd, GCL HBRBACKGROUND, (LONG)hBkBrush);
```

```
hBmpBall = LoadBitmap((HINSTANCE)GetWindowLong(hWnd,
 GWL HINSTANCE), MAKEINTRESOURCE(IDB BALL));
GetObject(hBmpBall, sizeof(bm), (LPSTR)&bm);
  hMemDcFrame = CreateCompatibleDC(hDC);
  hBmpFrame = CreateCompatibleBitmap(hDC, rect.right,
  rect.bottom);
  SelectObject(hMemDcFrame, hBmpFrame);
  SetGraphicsMode(hMemDcFrame, GM_ADVANCED);
break;
case WM SIZE:
  GetClientRect(hWnd, &rect);
  hBmpFrame = CreateCompatibleBitmap(hDC, rect.right,
  rect.bottom);
  DeleteObject(SelectObject(hMemDcFrame, hBmpFrame));
  // Копирование фона в hMemDcFrame
  BitBlt(hMemDcFrame, 0, 0, rect.right, rect.bottom, hDC, 0, 0,
  SRCCOPY);
  break;
```

```
case WM_TIMER:
  GetClientRect(hWnd, &rect);
  if (!count)
{ // Копирование фона в hMemDcFrame
  BitBlt(hMemDcFrame, 0, 0, rect.right, rect.bottom, hDC, 0,
  0, SRCCOPY);
  count++;
  // Стираем прежнюю картинку мяча
  SetRect(&rBall, x, y, x + bm.bmWidth, y + bm.bmHeight);
  FillRect(hMemDcFrame, &rBall, hBkBrush);
```

```
// Новая позиция мяча
  x += dX;
  y += dY;
  alpha += 10;
  if (alpha > 360) alpha = 0;
 // Если мяч достиг края окна, направление его //движения
 изменяется
  if(x + bm.bmWidth > rect.right | | x < 0 \rangle dX = -dX;
  if(y + bm.bmHeight > rect.bottom | | y < 0 \rangle dY = -dY;
 DrawBall(hWnd, hDC, hMemDcFrame, hBmpBall, bm, (int)x, (int)y, alpha);
 break;
case WM DESTROY:
 KillTimer(hWnd, 1);
 ReleaseDC(hWnd, hDC);
 DeleteDC(hMemDcFrame);
 PostQuitMessage(0);
 break;
```

```
void DrawBall(HWND hwnd, HDC hdc, HDC hMemFrameDC,
  HBITMAP hBmp, BITMAP bm, FLOAT x, FLOAT y, int alpha) {
  XFORM xform;
  HRGN hRgn;
  // Подготовка к выводу мяча
  HDC hMemDcBall = CreateCompatibleDC(hdc);
  SelectObject(hMemDcBall, hBmp);
  // Создаем регион отсечения
  hRgn = CreateEllipticRgn(x, y, x + bm.bmWidth, y +
  bm.bmHeight);
  SelectClipRgn(hMemFrameDC, hRgn);
```

```
// Мировые преобразования для перемещения и вращения мяча
  xform.eM11 = (FLOAT) cos(alpha * 2 * Pi / 360); //вращение
  xform.eM12 = (FLOAT) sin(alpha * 2 * Pi / 360); //вращение
  xform.eM21 = (FLOAT) -sin(alpha * 2 * Pi / 360); //вращение
  xform.eM22 = (FLOAT) cos(alpha * 2 * Pi / 360); //вращение
  xform.eDx = x + bm.bmWidth / 2; //смещение по оси x
  xform.eDy = y + bm.bmHeight / 2; //смещение по оси у
  // Вывод мяча в контекст hMemFrameDC
  SaveDC(hMemFrameDC);
  BOOL ret = SetWorldTransform(hMemFrameDC, &xform);
  BitBlt(hMemFrameDC, -bm.bmWidth/2, -bm.bmHeight/2,
 bm.bmWidth, bm.bmHeight, hMemDcBall, 0, 0, SRCCOPY);
  RestoreDC(hMemFrameDC, -1);
```

```
// Копирование изображения из hMemFrameDC в hdc
  RECT rect;
  GetClientRect(hwnd, &rect);
  BitBlt(hdc, 0, 0, rect.right, rect.bottom,
  hMemFrameDC, 0, 0, SRCCOPY);
  SelectClipRgn(hMemFrameDC, NULL);
  DeleteObject(hRgn);
  DeleteDC(hMemDcBall);
```