DirectX 11 Dev

郑华

2016年3月5日

1 DirectX11 组件

- 1.Direct2D 组件 Direct2D 在 Win32 程序中被用于 2D 图形的绘制,它是一个高性能的矢量函数渲染库。
- **2.DirectWrite** 组件 该组件被用于在使用 Direct2D 的应用程序中进行字体和文字的渲染。
- **3.DXGI 组件** DirectX 图形基础设施库,也就是著名的 DXGI 组件,用于创建 Direct3D 的缓存交换链和枚举设备适配器。
- **4.Direct3D** 组件 Direct3D 组件用于在 DirectX 中构建所有的 3D 图形。它就是最受注意的并且更新最频繁的 API。本书的学习重点就是 Direct3D 组件。
- **5.XAudio2** 组件 XAudio2 是一个低级的音频处理 API,是 XDK 的一部分(Xbox 开发套件),而现在是 DirectX SDK 的一部分。XAudio2 取代了 DirectSound 组件。 XAudio 的最初版本用于 Xbox 游戏平台。
- **6.XACT3** 组件 XACT3 是一个构建于 XAudio2 之上的高级音频处理 API。XACT3 允许开发者使用跨平台的音频 创建工具来构建他们的应用程序中的声音。开发者如果需要在低层次上控制他们的音频系统可以使用 XAudio2 或者 使用它来构建类似于 XACT3 的组件。
- **7.XInput 组件** XInput 组件是 XDK 和 DirectX SDK 中的输入控制 API 部分,被用于处理 Xbox360 游戏机的所有输入操作。本质上,你在 Xbox360 上的任何输入控制器都可被用于 PC 机,而 XInput 就是你用于在这些设备上工作的 API。
- **8.XNA Math 组件** 新的 XNA Math 组件不仅仅是一个 API 而且更像一个在常见的视频游戏中实现了优化操作的数学库。
- **9.DirectCompute** 组件 DirectCompute 组件是一个新加进 DirectX 11 的 API 集,允许使用 GPU 执行通用多线程计算。 GPU 能够并行处理多任务,比如物理模拟,视频压缩及解压,音频处理等等。

- **10.DirectSetup 组件** 一旦你的游戏完成后,你想发布给其他人玩。 DirectSetup 组件提供一些用于在用户计算机上面安装最新版本的 DirectX 运行时的函数。它也能够检测用户电脑所安装的最新版本的 DirectX。
- **11.DirectInput** 组件 DirectInput 组件用来检测键盘,鼠标和游戏操纵杆的输入。现在 XInput 被用于所有游戏的输入控制。对于键盘和鼠标我们可以使用 Win32 函数或者使用 DirectInput 处理,

2 Direct3D 初始化

steop 1. Description of driver types and feature level 检查 设备类型和特征级别设备类型

- ①硬件设备hardware device 是一个运行在显卡上的D3D设备,在所有设备中运行速度是最快的
- ②参考设备reference device 是用于没有可用的硬件支持时在CPU上进行渲染的设备。参考设备就是利用软件,在CPU对硬件渲染设备的一个模拟。
- ③软件驱动设备software driverdevice 是开发人员自己编写的用于Direct3D的渲染驱动软件
- **④WARP设备WARPdevice** 是一种高效的CPU渲染设备,可以模拟现阶段所有的Direct3D特性。WARP使用了Windows Vista /Windows 7/Winodws 8中的Windows Graphic 运行库中高度优化过的代码作为支撑,这让这种方式出类拔萃,相比与上文提到的参考设备reference device模式更加优秀

特征等级

- ①Direct3D11设备 Direct3D的特征等级用于指定需要设定的设备目标
- ②Direct3D10.1设备 Direct3D的特征等级用于指定需要设定的设备目标
- ③Direct3D10.0设备 Direct3D的特征等级用于指定需要设定的设备目标
- ④WARP设备或者参考设备 以上三种设备都无法支持的情况下,使用

示例代码

```
RECT dimensions;
GetClientRect( hwnd, &dimensions );
unsigned int width = dimensions.right - dimensions.left;
unsigned int height = dimensions.bottom - dimensions.top;
D3D_DRIVER_TYPE driverTypes[] =
{
 D3D_DRIVER_TYPE_HARDWARE, D3D_DRIVER_TYPE_WARP,D3D_DRIVER_TYPE_SOFTWARE };
unsigned int totalDriverTypes = ARRAYSIZE( driverTypes );
D3D_FEATURE_LEVEL featureLevels[] =
{
```

```
D3D_FEATURE_LEVEL_11_0,
D3D_FEATURE_LEVEL_10_1,
D3D_FEATURE_LEVEL_10_0
};
unsigned int totalFeatureLevels = ARRAYSIZE( featureLevels );
```

step 2. create swap-chain, device and context 创建 D3D设备 交换链

通常在游戏中有,有两种颜色缓存,分别叫做主缓存和辅助缓存,他们一起被称为前后台缓存组合。主缓存中的 内容(前台缓存)会显示在屏幕上,而辅助缓存(后台缓存)用于绘制下一帧

这种技术在计算机图形学中叫做双缓冲(doublebuffering),或者叫页面翻转(page flipping)(这种技术我们之前的一系列Win32 GDI demo中使用得比较勤,研究了之前的demo的朋友们应该已经耳濡目染了吧)。一个交换链能拥有一个或者多个这样的缓冲。

下一步是创建渲染上下文,渲染设备,以及我们拥有的交换链描述。D3D设备一般都是设备本身和硬件之间的通信,而D3D上下文是一种描述设备如何绘制的渲染设备上下文,这也包含了渲染状态和其他的绘图信息。正如我们讨论过的,交换链是设备和上下文将要绘制的渲染目标。

Direct3D 设备类型是 ID3D11Device, 渲染环境类型是 ID3D11Context, 交换链类型是 IDXGISwapChain

示例代码

```
bool Dx11DemoBase::CreateDeviceAndSwapChain
( unsigned int totalDriverTypes, D3D_DRIVER_TYPE driverTypes[],
unsigned int totalFeatureLevels, D3D_FEATURELEVEL featureLevels[])
RECT dimensions;
GetClientRect( hwnd_, &dimensions );
unsigned int width = dimensions.right - dimensions.left;
unsigned int height = dimensions.bottom - dimensions.top;
DXGLSWAP_CHAIN_DESC swapChainDesc;
ZeroMemory( &swapChainDesc, sizeof( swapChainDesc));
swapChainDesc.BufferCount = 1;
swapChainDesc . BufferDesc . Width = width;
swapChainDesc.BufferDesc.Height = height;
swapChainDesc . BufferDesc . Format = DXGLFORMAT_R8G8B8A8_UNORM;
swapChainDesc . BufferDesc . RefreshRate . Numerator = 60;
swapChainDesc . BufferDesc . RefreshRate . Denominator = 1;
swapChainDesc.BufferUsage = DXGLUSAGE_RENDER_TARGET_OUTPUT;
swapChainDesc.OutputWindow = hwnd_;
swapChainDesc.Windowed = true;
swapChainDesc . SampleDesc . Count = 1;
swapChainDesc.SampleDesc.Quality = 0;
```

```
unsigned int creationFlags = 0;
#ifdef _DEBUG
creationFlags |= D3D11_CREATE_DEVICE_DEBUG;
#endif
HRESULT result;
unsigned int driver = 0;
for( driver = 0; driver < totalDriverTypes; ++ driver)</pre>
result = D3D11CreateDeviceAndSwapChain(
0,
driverTypes[ driver],
creationFlags,
featureLevels,
totalFeatureLevels,
D3D11_SDK_VERSION,
&swapChainDesc,
&swapChain_,
&d3dDevice_,
&featureLevel_,
\&d3dContext_{-}
);
if( SUCCEEDED( result))
driverType_ = driverTypes[ driver];
break;
}
}
if( FAILED( result))
DXTRACEMSG(\ "Failed\_to\_create\_the\_Direct3D\_device!");\\
return false;
}
return true;
```

step 3. set render target view 设置 渲染目标

渲染目标视图是写入联合输出阶段的一种 Direct3D 资源。为了在交换链的向后缓存(辅助缓存)中联合渲染,于是我们创建渲染目标视图

每当我们想渲染具体的渲染目标时,都必须在任何绘制调用之前设置它,通过调用 OMSetRenderTarget 函数来完成,该函数是联合输出的一部分(因此 OM output merger 在 OMSetRenderTarget 中)。

step 4. set viewport 设置 视口

视口 Viewport 定义为我们要在屏幕上渲染的区域