

3D게임프로그래밍 -CHAPTER1-

SOULSEEK

3D에 필요한 수학

벡터(Vector)

- 길이와 가리키는 방향의 속성을 가진 선분
- 위치에 대한 속성은 가지지 않기 때문에 위치가 다르지만 동일한 길이와 방향(평행)을 가진 벡터는 서로 동일한 것이다。
- 좌표 시스템의 원점에 꼬리가 일치 하도록 벡터들을 평행하게 배치 할 수 있으며 벡터의 꼬리가 원점과 일치하면 벡터가 표준점에 위치한 것이 된다.

$$\mathbf{u} = (u_x, u_y)$$
 - 2차원 벡터, $\mathbf{N} = (N_x, N_y, N_z)$ - 3차원 배열....

영 벡터

모든 성분이 O인 벡터 - (0, 0, 0)

단위 벡터

• 크기가 1인 벡터를 말한다.

기저 벡터

- 3개의 선분이 직교하는 벡터 비표준 기저, 비정규 직교 기저
- 각 축(x, y, z)에 대한 단위벡터의 집합 표준 기저, 정규 직교 기저
- 절대 좌표계는 표준 기저를 사용하는 좌표계
- 상대 좌표계는 비표준 기저를 사용하는 좌표계

기저벡터

D3DX 라이브러리 Vector클래스

D3DXVECTOR3 Class

```
typedef struct D3DXVECTOR3 : public D3DVECTOR
 //단항 연산자
 D3DXVECTOR3 operator + () const;
 public:
 D3DXVECTOR3 operator - () const;
 D3DXVECTOR3() {};
 D3DXVECTOR3( CONST FLOAT* );
 #이항 연산자
 D3DXVECTOR3( CONST D3DVECTOR&);
 D3DXVECTOR3& operator
 D3DXVECTOR3( FLOAT x, FLOAT y, FLOAT z);
 + ( CONST D3DXVECTOR3& ) const;
 D3DXVECTOR3& operator
 //형 변화
 - ( CONST D3DXVECTOR3& ) const;
 operator FLOAT* ();
 D3DXVECTOR3& operator * (FLOAT) const;
 operator CONST FLOAT* () const;
 D3DXVECTOR3& operator / (FLOAT) const;
 川할당 연산자
 friend D3DXVECTOR3 operator
 D3DXVECTOR3& operator +=
 * (FLOAT, CONST struct D3DVECTOR3&);
 ( CONST D3DXVECTOR3&);
 D3DXVECTOR3& operator -=
 BOOL operator == ( CONST D3DXVECTOR3& ) const;
 BOOL operator != ( CONST D3DXVECTOR3& ) const;
 (CONST D3DXVECTOR3&);
 D3DXVECTOR3& operator *=
 (FLOAT);
 D3DXVECTOR3& operator /=
 (FLOAT);
 } D3DXVECTOR3, *LPD3DXVECTOR3;
```

벡터 상등

- 두 개의 벡터의 x, y, z값이 일치할 때를 말한다.
- 기하학적으로는 같은 방향과 같은 길이를 가지는 두 벡터는 동일하다고 하지만, 대응성분이 동일할 것은 아니다.
- $u_x = v_x$, $u_y = v_y$, $u_z = v_z$ 라면 $(u_x, u_y, u_z) = (v_x, v_y, v_z)$ 이다.

D3DXVECTOR3 u(1.0f, 0.0f, 1.0f); D3DXVECTOR3 v(0.0f, 1.0f, 0.0f);

If(u == v) // 같은지 체크 return true;

If(u != v) // 다른지 체크 return true;

벡터의 크기 계산

U라는 벡터의 크기를 구할 때 $\rightarrow ||u|| = \sqrt{u_x^2 + u_y^2 + u_y^2} \rightarrow u$ 의 두 수직 막대는 크기를 표시하기 위한 것이기 때문.

문제1. U = (1, 2, 3)과 V = (1, 1)의 크기를 구하라.

D3DX 라이브러리를 이용한 벡터의 크기

FLOAT D3DXVec3Length(CONST D3DXVECTOR* pV); → 길이를 계산하려는 벡터의 크기를 리턴한다.

D3DXVECTOR3 v(1.0f, 2.0f, 3.0f);

Float magnitude = D3DXVec3Length(&v); // = sqrt(14);

벡터의 정규화

- 벡터의 크기를 1로 만들어 단위 벡터가 되도록 하는 것.
- 각 성분을 벡터의 크기로 나누면 구할 수 있다.
- 공식 $\rightarrow \hat{u} = \frac{u}{\|u\|} = (\frac{u_x}{\|u\|}, \frac{u_y}{\|u\|}, \frac{u_z}{\|u\|})$

문제 2: u = (1, 2, 3)과 v = (1, 1)벡터를 정규화하라.

D3DX 라이브러리를 이용한 정규화

D3DXVECTOR3* D3DXVec3Normalize(D3DXVECTOR3* pOut, CONST D3DXVECTOR3* pV);

벡터 더하기

- 대응되는 성분을 더하면 두 개의 벡터를 더할 수 있다.
- 더하고자 하는 벡터는 반드시 동일한 차원을 가져야 한다.

공식 → u + v =
$$(u_x + v_x, u_y + v_y, u_z + v_z)$$

D3DX 라이브러리를 이용한 벡터 더하기

D3DVECTOR3 u(2.0f, 0.0f, 1.0f); D3DVECTOR3 v(0.0f, -1.0f, 5.0f);

D3DVECTOR3 sum = u + v; //오버로드된 덧셈 연산자를 이용한다.

벡터 빼기

• 벡터의 대응되는 성분을 빼는 방법으로 벡터 빼기를 수행할 수 있다.

공식
$$\rightarrow$$
 u - v = u + (-v) = $(u_x - v_x, u_y - v_y, u_z - v_z)$

D3DX 라이브러리를 이용한 벡터의 빼기

D3DXVECTOR3 u(2.0f, 0.0f, 1.0f); D3DXVECTOR3 v(0.0f, -1.0f, 5.0f);

D3DXVECTOR3 defference = u - v;

벡터의 스칼라 곱

- 스칼라와 의 곱을 통해 벡터의 배율이 변경된다.
- 음수를 이용해 벡터의 방향을 반전 시킬 수 있다.

공식 \rightarrow ku = (ku_x, ku_y, ku_z)

D3DX 라이브러리를 이용한 벡터의 스칼라 곱

D3DXVECTOR3 u(1.0f, 1.0f, -1.0f); D3DXVECTOR3 scaledVec = u * 10.0f;

벡터의 내적

- 방향을 가진 두 선분이 이루는 각을 말한다.
- 내적의 특성을 이용해서 사물이 있는지 없는 지 판단하는데 이용한다.

공식 \rightarrow $\mathbf{u} \cdot \mathbf{v} = u_x v_x + u_y v_y + u_z v_z = \mathbf{s}$

 $\mathbf{u} \bullet \mathbf{v} = ||u|||v|| \rightarrow 코사인 법칙에 의거$

→ 두 벡터간의 내적이 벡터 크기배율을 가진 벡터 간 각도의 코사인임을 알 수 있다.

→ u와 v가 모두 단위 벡터일 경우 u • v 는 두 벡터 간 각도의 코사인이 된다.

u • v = 0 라면, u와 v는 수직이다.

u • v > 0 라면, 두 벡터 간의 각도 *θ*는 **90**도 보다 작다.

u • v < 0 라면, 두 벡터 간의 각도 θ는 90도 보다 크다.

D3DX 라이브러리를 이용한 벡터의 내적

FLOAT D3DVec3Dot(CONST D3DXVECTOR3* pV1, CONST D3DXVECTOR3* pV2);

D3DXVECTOR3 u(1.0f, -1.0f, 0.0f); D3DXVECTOR3 v(3.0f, 2.0f, 1.0f);

Float dot = D3DXVec3Dot(&u, &v);

벡터의 외적

- 두 벡터와 직각을 이루는 벡터를 구하는 것.
- 일반적인 곱의 교환법칙은 성립되지 않는다.
- 평면의 법선 벡터(바라보는 방향)와 적 캐릭터가 어느 쪽에 있는지, 캐릭터가 벽에 부딪혀서 미끄러지는 방향이 어디인지 알아 볼 때 사용한다.

공식 → p = u * v =
$$[(u_y v_z - u_z v_y), (u_z v_x - u_x v_z), (u_x v_y - u_y v_x)]$$

→ $P_x = (u_y v_z - u_z v_y), P_y = (u_z v_x - u_x v_z), P_z = (u_x v_y - u_y v_x)$

ex) j = k + l = (0, 0, 1) * (1, 0, 0)을 찾고 j가 k와 i에 직각임을 확인해보자.
$$\rightarrow j_x$$
 = (0(0) - 1(0)) = 0, j_y = (1(1) - 0(0)) = 1, j_z = (0(0) - 0(1)) = 0

내적을 활용하면 j ● k = 0, j ● l = 0이므로 j는 k와 i에 모두 직각임을 알 수 있다.

D3DX 라이브러리를 이용한 벡터의 외적

D3DXVECTOR3* D3DXVec3Cross(D3DXVECTOR3* pOut, CONST D3DXVECTOR3* pV1, CONST D3DXVECTOR3* pV2);

변회

D3DX에서는 기본적으로 4x4행렬을 이용한다. → 모든 변환에 대응할 수 있는 행렬 형태이동할 벡터 또한 1x4행렬로 표시되어야 한다.

벡터가 이동하려면 네 번째 성분이 1이 되어야 하며 0이 되면 움직이지 않는다.

 $\rightarrow p = [p_1 \quad p_2 \quad p_3 \quad 1] \rightarrow 0 | 동$

→ $\mathbf{v} = [v_1 \ v_2 \ v_3 \ 1]$ → 이동불가

4행으로 보충된 벡터를 동치벡터라고 한다.

D3DX 라이브러리에서 이동행렬

D3DXMATRIX* D3DXMatrixTranslation(D3DXMATRIX* pOut, FLOAT x, FLOAT y, FLOAT z);

- 첫 번째 행렬로 결과값을 전달해 준다.

, 1. 3D에 필요한 수학

회전행렬

- 행렬을 이용해 x, y, z에서 벡터 라디안을 회전 시킬 수 있다.
- 각도는 회전축을 내려다 볼 때 시계 방향으로 측정한다.
- 어떤 행렬의 역은 전치이기 때문에 직각인 행렬이 된다.

D3DX 라이브러리에서는 각 축에 대한 회전을 하는 함수를 제공한다.

축 행렬

$$X(\theta) =$$

1	0	0	0
0	$\cos \theta$	$\sin \theta$	0
0	$-\sin\theta$	$\cos \theta$	0
0	0	0	1

D3DXMATRIX* D3DXMatrixRotationX(D3DXMATRIX* pOut, FLOAT Angle);

→ 첫 번째 인자는 결과 , 두 번째 인자는 라디안으로 측정한 회전각

$$Y(\theta) =$$

$\cos \theta$	0	$-\sin\theta$	0
0	1	0	0
$\sin \theta$	0	$\cos \theta$	0
0	0	0	1

D3DXMATRIX* D3DXMatrixRotation (D3DXMATRIX* pOut, FLOAT Angle);

→ 첫 번째 인자는 결과 , 두 번째 인자는 라디안으로 측정한 회전각

$$Z(\theta) =$$

$\cos \theta 1$	$\sin \theta$	0	0
$-\sin\theta$	$\cos \theta$	0	0
0	0	1	0
0	0	0	1

D3DXMATRIX* D3DXMatrixRotation (D3DXMATRIX* pOut, FLOAT Angle);

→ 첫 번째 인자는 결과, 두 번째 인자는 라디안으로 측정한 회전각

크기 변형 행렬

- 벡터와 의 곱으로 크기를 변경한다.
- 역행렬은 인자의 역으로 구할 수 있다.

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

역행렬...

$$\mathbf{S}(\boldsymbol{q}) = \begin{pmatrix} \frac{1}{q_x} & 0 & 0 & 0 \\ 0 & \frac{1}{q_x} & 1 & 0 & 0 \\ 0 & 0 & \frac{1}{q_x} & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

D3DX 라이브러리에서 크기 변형 행렬

D3DXMATRIX* D3DXMatrixScaling(D3DXMATRIX* pOut, FLOAT sx, FLOAT sy, FLOAT sz); 첫 번째 인자는 결과..

변환 조합하기

- 여러 가지 변환이 적용 되었을 때 변환 되는 순서가 있다.
- 이 모든 변환은 4x4행렬 안에서 이루어진다, 변환 순서에 맞게 행렬을 곱해서 한번에 적용해 주면 원한은 변환이 된다.
- 스케일링→자전→이동→공전→부모(계층구조로 연결 되어 있다면)

ex)벡터 p=[5,0,0,1]을 모든 축으로 1/5의 크기로 배율을 변경한 후, y축으로 $\pi/4$ 라디안 만큼 회전 시킨 다음, x축으로 1단위, y축으로 2단위, z축으로 -3단위 만큼 이동하라.

→ 크기 변형과 y축 회전, 그리고 이동을 수행해야 한다.

$$\Rightarrow ps = [5,0,0,1] \begin{bmatrix} \frac{1}{5} & 0 & 0 & 0 \\ 0 & \frac{1}{5} & 0 & 0 \\ 0 & 0 & \frac{1}{5} & 0 \end{bmatrix} = [1,0,0,1] \Rightarrow p' \Rightarrow pR_y = [1,0,0,1] \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

 \rightarrow [.707, 0, -.707, 1] \rightarrow p''T = [1.707, 2, -3.707, 1]

D3DX 라이브러리에서 지원하는 변환 함수


```
변환이 적용된 행렬을 이용해 벡터의 위치를 변환할 때 사용
D3DXVECTOR3* D3DXVec3TransformCoord(D3DXVECTOR3* pOut, // 결과
 CONST D3DXVECTOR3* pV, // 변환할 포인터
 CONST D3DXMATRIX* pM); // 변환 행렬
D3DXMATRIX T(....);
D3DXVECTOR3 p(...);
D3DXVectorTransformCoord(&p, &p, &T); // 포인트를 변환한다.
벡터의 위치는 변환하지 않고 벡터의 변환만 적용할 때 사용.
// 변환할 벡터
 CONST D3DVECTOR3* pV,
 CONST D3DMATRIX* pM);
 # 변환 행렬
D3DXMATRIX T(....);
D3DXVECTOR3 v(...);
```

D3DXVectorTransformNormal (&v, &v, &T); // 벡터를 변환한다.

, 1. 3D에 필요한 수학

평면

- 노말 벡터의 방향이 같은 점들의 모임
- 하나의 벡터 $oldsymbol{\mathsf{n}}$ 과 평면상의 포인트 p_0 으로 표현한다.
- 벡터 n은 법선 벡터라고 부르며 평명과 수직을 이룬다.

→ n·(p-p₀) = 0 → (p-p₀)으로 구성한 벡터가 평면의 법선 벡터와 직각일 경우 벡터 p역시 평면 위에 존재한다.

D3DX 라이브러리에서는 D3DXPLANE이라는 구조체로 평면을 표현한다.

포인트와 평면 공간 관계

ex)평면(n, d)가 있다고 할 때, 포인트 p가 평면과 어떤 관계에 있는지 확인 할 수 있다.

```
만약 \mathbf{n} \cdot p + d = 0 라면, p는 평면과 공면에 있다.
만약 \mathbf{n} \cdot p + d > 0 라면, p는 평면의 앞쪽 양의 절반(평면의 안쪽) 공간에 있다.
만약 \mathbf{n} \cdot \mathbf{p} + \mathbf{d} < 0 라면, p는 평면의 뒤쪽 음의 절반(평면의 바깥쪽) 공간에 있다.
만약 평면의 법선 벡터 n이 단위 길이라면, \mathbf{n} \cdot \mathbf{p} + d로 평면에서 포인트 p까지의 부호를 가진 가장 짧은 거리를 얻을 수 있다.
```

D3DX 라이브러리에서 포인트와 평면의 관계

```
D3DXPLANE p(0.0f, 1.0f, 0.0f, 0.0f);
D3DXVECTOR3 v(3.0f, 5.0f, 2.0f);
```

float x = D3DXPlaneDotCoord(&P, &V);

```
 if(x approximately equals 0.0f)
 // v는 평면과 공면 이다.

 if(x > 0)
 // v는 양의 절반 공간에 있다.

 if(x < 0)</td>
 // v는 음의 절반 공간에 있다.
```

평면 구축

법선 \mathbf{n} 과 평면 상의 알려진 포인트 p_0 이 있다고 하면 \mathbf{d} 성분의 값은

공식
$$\rightarrow$$
 $\mathbf{n} \cdot p_0 + \mathbf{d} = 0 \rightarrow \mathbf{n} \cdot p_0 = -\mathbf{d} \rightarrow -\mathbf{n} \cdot p_0 = \mathbf{d}$

D3DX 라이브러리에서...

D3DXPLANE* D3DXPlaneFromPointNormal

```
(D3DXPLANE* pOut, // 결과
CONST D3DXVECTOR3* pPoint // 평면 상의 포인트
CONST D3DXVECTOR3* pNormal); // 평면의 법선
```

세개의 포인트 p_0 , p_1 , p_2 가 있다면, 평면상의 두 개의 벡터를 구성 할 수 있다.

$$u = p_1 - p_0$$
, $v = p_2 - p_0$ → $n = u * v \rightarrow -(n \cdot p_0) = d$ 가 된다.

D3DX 라이브러리에서..

D3DXPLANE* D3DXPlaneFromPoints

```
D3DX 라이브러리에서 평면을 지원하는 함수
//평면의 법선 벡터 정규화
D3DXPLANE* D3DXPlaneNormalize
 (D3DXPLANE* pOut, // 정규화된 결과 평면
 CONST D3DXPLANE* pP); // 입력 평면
//평면의 변환
D3DXPLANE* D3DXPlaneTransform
 // 결과
 (D3DXPLANE* pOut,
 CONST D3DPLANE* pP, // 입력 평면
 CONST D3DXMATRIX* pM); // 변환 행렬
```


환경설정

- DirectX SDK 설치
- Download: https://www.microsoft.com/en-us/download/details.aspx?id=6812

설치 중 이런 오류가 발생한다면..

Win10 기준...

- 해당 파일을 삭제한 후 다시 SDK를 설치한다.

프로젝트에 라이브러리 추가

//등록된 레지스트 winclass 릴리즈.

return 0;

UnregisterClass(L"D3D Init", wc.hlnstance);

WinMain, WinProc은 여전히 활용, D3DInit과 Render, Cleanup함수가 추가된다. WinMain INT WINAPI WinMain(HINSTANCE hInst, HINSTANCE, LPSTR, INT) #윈도우 클래스 등록 WNDCLASSEX wc = { sizeof(WNDCLASSEX), CS_CLASSDC, MsgProc, 0L, 0L, GetModuleHandle(NULL), NULL, NULL, NULL, NULL, L"D3D Init", NULL }; //winclass 레지스터에 등록 RegisterClassEx(&wc); HWND hWnd = CreateWindow(L"D3D Init", L"D3D Init", WS OVERLAPPEDWINDOW, 100, 100, 1024, 768, GetDesktopWindow(), NULL, NULL, wc.hlnstance, NULL): if (SUCCEEDED(InitD3D(hWnd))) ShowWindow(hWnd, SW SHOWDEFAULT); UpdateWindow(hWnd); 1. RegisterClassEx()로 생성하고자 하는 윈도우의 클래스를 등록한다. MSG msg; 2. CreateWindow()로 윈도우를 생성한다. while (GetMessage(&msg, NULL, 0, 0)) 4. ShowWindow(), UpdateWindow()로 윈도우를 화면에 표시 한다. 5. GetMessage(), TranslateMessage(), DispatchMessage()로 이루어진 메시지 루프를 수행 한다. TranslateMessage(&msg); DispatchMessage(&msg); 메시지 루프를 빠져나올 경우 초기화한 Direct3D를 메모리에서 7. 프로그램을 종료한다.

```
InitD3D
HRESULT InitD3D(HWND hWnd)
 // 디바이스를 생성하기 위한 D3D 객체 생성
 if (NULL == (g_pD3D = Direct3DCreate9(D3D_SDK_VERSION)))
 return E FAIL;
 D3DPRESENT PARAMETERS d3dpp; // 디바이스 생성을 위한 구조체
 ZeroMemory(&d3dpp, sizeof(d3dpp)); // 반드시 ZeroMemory() 함수로 미리 구조체를 깨끗이 지워야 한다.
 d3dpp.Windowed = TRUE; // 창 모드로 생성
 d3dpp.BackBufferFormat = D3DFMT_UNKNOWN; // 현재 바탕화면 모드에 맞춰서 후면 버퍼를 생성.
 // 디바이스를 설정해서 생성
 // 디폴트 비디오카드를 사용하고, HAL 디바이스를 생성한다.
 Ⅱ 정점 처리는 모든 카드에서 지원하는 SW처리로 생성한다.
 if (FAILED(g_pD3D->CreateDevice(D3DADAPTER_DEFAULT, D3DDEVTYPE_HAL, hWnd,
 D3DCREATE_SOFTWARE_VERTEXPROCESSING, &d3dpp, &g_pd3dDevice)))
 return E_FAIL;
 // 디바이스 상태 정보를 처리할 경우 여기에서 한다.
 return S OK;
```

HRESULT CreateDevice(UINT Adater, D3DDEVTYPE DeviceType, HWND hFocusWindow, DWORD BehaviorFlags, D3DPRESENT_PARAMETERS* pPresentationParameters, IDirect3DDevice9* ppReturnedDeviceInterface);

Adapter

디바이스를 생성할 화면의 순서 번호이다. D3DADAPTER_DEFAULT는 기본 화면을 나타낸다. 모니터가 두 대 이상인 경우에만 해당된다. 모니터가 한대라면 신경 쓰지 말자.

DeviceType

출력 디바이스의 종류를 결정한다. D3DDEVTYPE_HAL, D3DDEVTYPE_SW, D3DDEVTYPE_REF가 있는데, 이 중 HAL이 하드웨어 가속을 지원하는 디바이스다.

hForcusWindow

디바이스가 출력할 윈도우의 핸들. 전체 화면 모드일 경우 최상위 윈도우(부모가 없는 윈도우를 말함)

BehaviorFlags

D3DCREATE_HARDWARE_VERTEXPROCESSING과 D3DCREATE_SOFTWARE_VERTEXPROCESSING가 중요한 옵션이다. 정점 셰이더를 지원할 때 하드웨어 가속을 사용할 것인지, 소프트웨어적으로 지원할 것인지를 결정하는 것이다. D3DCREATE_MIXED_VERTEX_PROCESSING을 사용할 경우에는 하드웨어 가속과 소프트웨어 가속을 실행중에 변활할 수 있다.

pPresentationParameters D3DPresent PARAMETERS의 포인터

ppReturnedDeviceInterface

우리가 얻고자 했던 바로 그 값이다. IDirect3DDevice9의 인터페이스를 갖고 있는 포인터가 담겨서 돌아온다.

```
Render – 화면그리기
void Render()
 if (NULL == g_pd3dDevice)
 return;
 g_pd3dDevice->Clear(0, NULL, D3DCLEAR_TARGET, D3DCOLOR_XRGB(0, 0, 255), 1.0f, 0);
 // 랜더링 시작
 if (SUCCEEDED(g_pd3dDevice->BeginScene()))
 //실제 렌더링 명령들이 나열될 곳 1. 화면을 깨끗이 지운다(Clear – 후면 버퍼)
 2. 이제부터 폴리곤을 그리겠다고 D3D에게 알린다.(BeginScene - 후면버퍼)
 3. 실제 랜더링 명령들이 나열될 곳
 ll렌더링 종료
 4. 폴리곤을 다 그렸다고 D3D에게 알린다(EndScene - 후면버퍼)
 g_pd3dDevice->EndScene
 5. 화면에 나타나게 한다.(Present – 전면버퍼로 전환)
 WinAPI로 그릴 때 화면이 깜빡 거리는 걸 DubleBuffer로 해결했다.
 D3DX에서는 이 문제를 후면버퍼에 그리는 행위를 하고 전면버퍼로 플립하는
 페이지 플리핑 방식으로 해결하였다.
 ∥ 후면 버퍼를 보이는 화면으로 전환.
 g_pd3dDevice->Present(NULL, NULL, NULL, NULL);
```