Cours de C n°15 (intermédiaire)

Trimestre 2

© 2018-2019, Mustapha Tachouct

Développement avec la bibliothèque SDL2 partie 2

Rappel

Initialiser SDL

Initialiser SDL: int SDL_Init(int flags)

- SDL_Init(...) permet d'initialiser SDL
- retourne 0 si tout est ok
- retourne une valeur négative si une erreur

Quelques exemples :

- SDL_Init(SDL_INIT_VIDEO)
- SDL_Init(SDL_INIT_VIDEO|SDL_INIT_AUDIO)
- SDL_Init(SDL_INIT_EVERYTHING)

=> retourne 0 si tout est ok

La fenêtre (window)

Créer une fenêtre

SDL_Window* SDL_CreateWindow(const char* titre,

```
int x,int y,int largeur,int hauteur,Uint32 flags)
```

- titre : titre de la fenêtre
- x, y : position de la fenêtre
- largeur, hauteur : taille de la fenêtre
- flags : les options qu'on veut utiliser

Détruire une fenêtre

void SDL_DestroyWindow(SDL_Window* window)

window → la fenêtre qu'on veut détruire

Afficher une fenêtre pendant 5 secondes (exemple)

```
// creer une fenetre : SDL CreateWindow(...)
#include "SDL.h"
#include <stdio.h>
int main(int argc, char** argv)
 SDL_Window* window = NULL;
 // Initialiser SDL (on utilise seulement la vidéo)
 if (SDL_Init(SDL_INIT_VIDEO) != 0)
 printf("Erreur pour initialiser SDL (%s)\n", SDL GetError());
 return -1;
 // Creer la fenetre
 window = SDL CreateWindow("01 - Ma premiere fenetre SDL2",
 SDL_WINDOWPOS_UNDEFINED, SDL_WINDOWPOS_UNDEFINED,
 640, 480,
 SDL WINDOW SHOWN);
 if(window == NULL)
 printf("Erreur pour creer la fenetre (%s)\n", SDL GetError());
 return -1;
 // attendre 5 secondes
 SDL Delay(5000);
 // fin du programme
 SDL DestroyWindow(window);
 SDL Quit();
 return 0;
```

Afficher une fenêtre pendant 5 secondes

Attendre une durée fixe

Attendre N millisecondes

void SDL_Delay(Uint32 ms)

- ms : durée en millisecondes

Attendre N millisecondes (exemples)

```
// attendre 1 seconde
SDL_Delay(1000);


// attendre 5 secondes
SDL_Delay(5000);

// attendre 1/4 seconde
SDL_Delay(250);
```

Dessiner avec SDL

Position écran

Le point (0,0) est toujours en haut à gauche pour dessiner

$$(x, y) = (0, hauteur -1)$$
 $(x, y) = (largeur -1, hauteur -1)$

Quelques fonctions graphiques - 1/2

- créer le renderer : SDL_Renderer* SDL_CreateRenderer(SDL_Window* window, int index, Uint32 flags)
- détruire le renderer : void SDL DestroyRenderer(SDL Renderer* renderer)
- changer la couleur de dessinage ou remplissage : SDL_SetRenderDrawColor(SDL_Renderer* renderer, int r, int g, int b, int a)
- effacer tout : SDL_RenderClear(SDL_Renderer* renderer)
- mettre à jour la fenêtre : SDL_RenderPresent(SDL_Renderer* renderer)

Quelques fonctions graphiques - 2/2

- dessiner un point : SDL_RenderDrawPoint(SDL_Renderer* renderer, int x, int y)
- dessiner N points: SDL RenderDrawPoints(SDL Renderer* renderer, const SDL Point* points, int N)
- dessiner une ligne: SDL_RenderDrawLineSDL_Renderer* renderer, int x1, int y1, int x2, int y2)
- dessiner N lignes: SDL_RenderDrawLinesSDL_RenderDrawLines(SDL_Renderer* renderer, const SDL Point* points, int N)
- dessiner un rectangle vide : SDL_RenderDrawRect(SDL_Renderer* renderer, const SDL_Rect* rect)
- dessiner N rectangles vides: SDL_RenderDrawRects(SDL_Renderer* renderer, const SDL_Rect* rects, int N)
- dessiner un rectangle rempli : SDL_FillRect(SDL_Renderer* renderer, const SDL_Rect* rect)
- dessiner N rectangles remplis: SDL_FillRects(SDL_Renderer* renderer, const SDL_Rect* rects, int N)

Afficher un arrière-plan bleu - 1/2

```
#include "SDL.h"
#include <stdio.h>
int main(int argc, char** argv)
 SDL Window* window = NULL;
 SDL Renderer* renderer = NULL;
 // Initialiser SDL (on utilise seulement la vidéo)
 if (SDL_Init(SDL_INIT_VIDEO) != 0)
 printf("Erreur pour initialiser SDL (%s)\n", SDL_GetError());
 return -1;
 // Creer la fenetre
 window = SDL_CreateWindow("02 - Ma premiere fenetre SDL2 avec fond blue",
 SDL WINDOWPOS UNDEFINED, SDL WINDOWPOS UNDEFINED,
 640, 480,
 SDL WINDOW SHOWN);
 if(window == NULL)
 printf("Erreur pour creer la fenetre (%s)\n", SDL GetError());
 return -1;
```

Afficher un arrière-plan bleu - 2/2

```
// creer le renderer
renderer = SDL CreateRenderer(window, -1, SDL RENDERER ACCELERATED);
if(renderer != NULL)
 // effacer le contenu de la fenetre avec du blue
 SDL_SetRenderDrawColor(renderer, 0, 0, 255, 255);
 SDL RenderClear(renderer);
 // mettre à jour l'ecran
 SDL RenderPresent(renderer);
// attendre 5 secondes
SDL Delay(5000);
// fin du programme
SDL DestroyWindow(window);
SDL Quit();
return 0;
```

Afficher un arrière plan bleu

Charger une image et libérer une image

```
SDL_Surface* image = NULL;

// charger une image
image = SDL_LoadBMP("image.bmp");

// libérer une image
SDL_FreeSurface(image);
```

Charger + Convertir une image en texture pour l'afficher

```
SDL_Surface* image = NULL;
SDL_Texture* texture = NULL;

// charger une image
image = SDL_LoadBMP("image.bmp");

// convertir l'image en texture
texture = SDL_CreateTextureFromSurface(renderer, image);

// libérer une image
SDL_FreeSurface(image);

// effacer la texture
SDL DestroyTexture(texture);
```

Afficher une image (texture)

```
// rectangle de l'image, il contient la position X, Y et la taille (largueur et hauteur)
SDL_Rect rectangle = { /*x*/100, /*y*/80, /*largeur*/200, /*hauteur*/150};
// afficher la texture/image à l'ecran
SDL_RenderCopy(renderer, texture, NULL, &rectangle);
```

Afficher une image - 1/3 (exemple complet)

```
#include "SDL.h"
#include <stdio.h>
int main(int argc, char** argv)
 int ret = 0;
 SDL Window* window = NULL;
 SDL Renderer* renderer = NULL;
 SDL Surface* image = NULL;
 SDL Texture* texture = NULL;
 // Initialiser SDL (on utilise seulement la vidéo)
 if (SDL Init(SDL_INIT_VIDEO) != 0)
 printf("Erreur pour initialiser SDL (%s)\n", SDL GetError());
 return -1;
 // Creer la fenetre
 window = SDL CreateWindow("03 - Afficher une image",
 SDL WINDOWPOS UNDEFINED, SDL WINDOWPOS UNDEFINED,
 640, 480,
 SDL WINDOW SHOWN);
 if(window == NULL)
 printf("Erreur pour creer la fenetre (%s)\n", SDL GetError());
 return -1:
```

Afficher une image - 2/3 (exemple complet)

```
// creer le renderer
renderer = SDL CreateRenderer(window, -1, SDL RENDERER ACCELERATED);
if(renderer != NULL)
 // effacer le contenu de la fenetre avec du blue
 SDL_SetRenderDrawColor(renderer, 0, 0, 255, 255);
 SDL RenderClear(renderer);
 // charger l'image
 image = SDL_LoadBMP("image.bmp");
 if(image != NULL)
 // rectangle contient la position X, Y et la taille (largueur et hauteur)
 SDL Rect rectangle = { /*x*/100, /*y*/80, /*largeur*/200, /*hauteur*/150};
 // convertir l'image en texture
 texture = SDL CreateTextureFromSurface(renderer, image);
 // effacer l'image car on n'en a plus besoin car la texture contient l'image
 SDL_FreeSurface(image);
 // afficher la texture/image à l'ecran
 SDL_RenderCopy(renderer, texture, NULL, &rectangle);
 // effacer la texture car on en a plus besoin une fois affichée
 SDL_DestroyTexture(texture);
 else
 ret = -1:
 printf("Erreur de chargement de l'image (%s)\n", SDL_GetError());
 }
 // mettre à jour l'ecran
 SDL_RenderPresent(renderer);
```


Afficher une image - 3/3 (exemple complet)

```
else
{
 ret = -1;
 printf("Erreur pour creer le renderer (%s)\n", SDL_GetError());
}

// attendre 5 secondes
SDL_Delay(5000);

// fin du programme
SDL_DestroyWindow(window);
SDL_Quit();
return ret;
```

Afficher une image (screenshot)

Les événements (events)

Qu'est-ce qu'un événement (event) ?

- Un événement est une action utilisateur ou de l'OS
- Ils sont stockés dans une file/queue : liste qui conserve l'ordre d'arrivé (FIFO : First In First Out = 1er arrivé 1er servi)
- Quelques exemples d'évenement : Touche du clavier préssée, Click de la souris, redimensionnement de la fenêtre, ...

Quelques types d'événements en SDL :

- SDL_QUIT : L'utilisateur veut fermer l'application SDL
- SDL_KEYDOWN : Une touche du clavier est préssée
- SDL_KEYUP : Une touche du clavier est relachée
- SDL_MOUSEBUTTONDOWN : Un bouton de la souris est préssé
- SDL_MOUSEBUTTONUP : Un bouton de la souris est relaché

Lire tous les événements

```
int quit = 0;
SDL_Event event;
// lire tous les evenements
while (SDL_PollEvent(&event))
 // Test le type de l'évenement : SDL QUIT, SDL KEYDOWN, SDL KEYUP, SDL MOUSEBUTTONDOWN, SDL MOUSEBUTTONUP
 switch (event.type)
 case SDL QUIT:
 printf("reception de l evenement SDL_QUIT\n");
 quit = 1;
 break:
 case SDL KEYDOWN:
 printf("touche %d du clavier préssée\n", event.key.keysym.sym);
 break;
 case SDL MOUSEBUTTONDOWN:
 printf("bouton %d de souris préssée\n", event.button.button);
 break;
```

Gérer l'événement "Quitter"

```
// L'évenement SDL QUIT est envoyé quand on clique sur le "X" de la fenetre
int quit = 0;
SDL Event e;
// boucle principale
while(!quit)
 // lire tous les evenements
 while (SDL PollEvent(&e))
 // stopper la boucle principale si évenemement est SDL_QUIT
 if (e.type == SDL QUIT)
 printf("reception de l evenement SDL QUIT\n");
 quit = 1;
 }
 // Mettre ici votre code d'affichage SDL
 // ...
```

Utiliser le clavier

Il faut gérer les événements de type SDL_KEYDOWN (touche préssée) ou SDL_KEYUP (touche relachée)

Utiliser le clavier

```
SDL Event evenement;
while(!quit)
 // lire tous les evenements
 while (SDL_PollEvent(&evenement))
 // Test le type de l'évenement : SDL_QUIT, SDL_KEYDOWN, SDL_KEYUP, SDL_MOUSEBUTTONDOWN, SDL_MOUSEBUTTONUP
 switch (evenement.type)
 case SDL_KEYDOWN:
 printf("touche %d du clavier préssée\n", evenement.key.keysym.sym);
 if (evenement.key.keysym.sym == SDLK_a)
 // gérer la touche A
 else if (evenement.key.keysym.sym == SDLK_b)
 // gérer la touche B
 else if (evenement.key.keysym.sym == SDLK 2)
 // gérer la touche 2
 break:
```

Utiliser la souris

Il faut gérer les événements de type SDL_MOUSEBUTTONDOWN (bouton de la souris préssé) ou SDL_MOUSEBUTTONUP (bouton de la souris relaché)

Info supplémentaire : evenement.motion.x et evenement.motion.y donne la position de la souris

Utiliser la souris (exemple)

La boucle principale ou la gameloop

La boucle principale ou la gameloop en 4 étapes:

- (1) Event boucle pour lire/gérer tous les évenements via SDL_PollEvent()
- (2) Update Faire nos calculs
- (3) Draw Afficher l' "écran" de la fenetre + mettre à jour à la fin via SDL_RenderPresent()"
- (4) Wait Attendre une petite durée

Gérer un framerate constant (version simplifiée)

 Par exemple, pour synchroniser l'affichage de l'application SDL avec un framerate fixe de 20 FPS (20 images par secondes), il suffit d'attendre: 1 secondes / 20

1 secondes / 20 = 1000 millisecondes / 20 = 50 ms

 Remarque : on considère que les autres étapes prennent 0 millisecondes (pas toujours vrais)

La gameloop avec un framerate constant de 20 FPS (version simplifiée)

Gérer un framerate constant (meilleur version)

- Synchroniser l'affichage de l'application SDL avec un framerate fixe de 20 FPS (20 images par secondes)
- Remarque : On veut que l'application tourne toujours à 20 FPS quelque soit la durée des 3 autres étapes.

Gérer un framerate constant (meilleur version)

```
while (!quit)
 int tempsDebut;  // en millisecondes
 int dureeAttente;  // en millisecondes
 tempsDebut = SDL_GetTicks();
 HandleEvents(); // (1) - Gérer les évenements
 Update(); // (2) - Faire nos calculs
 Draw():
 // (3) - Afficher
 tempsFin = SDL GetTicks();
 dureeTotale = tempsFin - tempsDebut;
 // (4) - Attendre
 #define FPS 20
 dureeAttente = 1000 / FPS - dureeTotal;
 if (dureeAttente > 0)
 SDL Delay(dureeAttente);
```

Gérer une gameloop avec un framerate indépendant (autre version)

 Synchroniser l'affichage de l'application SDL avec un framerate indépendant (N images par secondes), c'est à dire quelque soit la vitesse du programme

Gérer une gameloop avec un framerate indépendant (autre version)


```
int tempsDebut; // en millisecondes
int tempsFin; // en millisecondes
int tempsDelta = 0; // en millisecondes

while (!quit)
{
 tempsDebut = SDL_GetTicks();
 HandleEvents(); // (1) - Gérer les évenements
 Update(tempsDelta); // (2) - Faire nos calculs en utilisant la variable tempsDelta
 Draw(); // (3) - Afficher
 tempsFin = SDL_GetTicks();
 tempsDelta = tempsFin - tempsDebut; // calcul du temps écoulé
 // (4) - plus besoin d'attendre
 // SDL_Delay(0);
}
```

La transparence

La transparence

 Objectif : on veut afficher une image bmp contenant de la transparence

Exemple: sans transparence – 1/3

```
#include "SDL.h"
#include <stdio.h>
int main(int argc, char** argv)
 int ret = 0;
 SDL Window* window = NULL;
 SDL Renderer* renderer = NULL;
 // Initialiser SDL (on utilise seulement la vidéo)
 if (SDL Init(SDL INIT VIDEO) != 0)
 printf("Erreur pour initialiser SDL (%s)\n", SDL GetError());
 return -1;
 // Creer la fenetre
 window = SDL CreateWindow("08 - afficher une image sans activer la transparence",
 SDL WINDOWPOS UNDEFINED, SDL WINDOWPOS UNDEFINED,
 640, 480,
 SDL WINDOW SHOWN);
 if(window == NULL)
 printf("Erreur pour creer la fenetre (%s)\n", SDL GetError());
 return -1;
 // creer le renderer
 renderer = SDL CreateRenderer(window, -1, SDL RENDERER ACCELERATED);
 if(renderer != NULL)
 int quit = 0:
 SDL Rect pingouin rectangle = \{ /*x*/100, /*y*/80, /*largeur*/64, /*hauteur*/64 \};
 SDL Surface* pingouin image = NULL;
 SDL Texture* pingouin texture = NULL;
```

Exemple: sans transparence - 2/3

```
SDL Event evenement;
// charger l'image sans activer la transparence
pingouin_image = SDL_LoadBMP("pingouin.bmp");
if(pingouin image != NULL)
 // convertir l'image en texture
 pingouin texture = SDL CreateTextureFromSurface(renderer, pingouin image);
 // effacer l'image car on n'en a plus besoin car la texture contient l'image
 SDL FreeSurface(pingouin image);
else
 ret = -1;
 printf("Erreur de chargement de l'image (%s)\n", SDL GetError());
while(!quit)
 // lire tous les evenemements
 while (SDL PollEvent(&evenemement))
 // Test le type de l'évenement : SDL QUIT, SDL KEYDOWN, SDL KEYUP, SDL MOUSEBUTTONDOWN, SDL MOUSEBUTTONUP
 switch (evenement.type)
 case SDL_QUIT:
 printf("reception de l evenement SDL QUIT\n");
 quit = 1;
 break:
```

Exemple: sans transparence – 3/3

```
// effacer le contenu de la fenetre avec du blue (Rouge=0, Vert=0, Bleu=255, Aplha=255)
 SDL SetRenderDrawColor(renderer, 0, 0, 255, 255);
 SDL RenderClear(renderer);
 // afficher la texture/image à l'ecran
 SDL RenderCopy(renderer, pingouin texture, NULL, &pingouin rectangle);
 // mettre à jour l'ecran
 SDL RenderPresent(renderer);
 // attendre 50 millisecondes
 SDL Delay(50);
 if (pingouin_texture)
 SDL_DestroyTexture(pingouin_texture);
 SDL DestroyRenderer(renderer);
// fin du programme
SDL_DestroyWindow(window);
SDL Quit();
return 0:
```

Exemple: sans transparence

Exemple: avec transparence

 Juste après l'appel à SDL_LoadBMP(), il suffit d'ajouter cette ligne de code pour choisir la couleur rose comme couleur transparente :

```
SDL_SetColorKey(image, SDL_TRUE, SDL_MapRGB(pingouin_image->format, 255, 0, 255));
```

Ou pour n'importe quelle couleur :

```
SDL_SetColorKey(image, SDL_TRUE, SDL_MapRGB(pingouin_image->format, r, v, b));
```

Exemple: avec transparence - 1/3

```
#include "SDL.h"
#include <stdio.h>
int main(int argc, char** argv)
 int ret = 0;
 SDL Window* window = NULL;
 SDL Renderer* renderer = NULL;
 // Initialiser SDL (on utilise seulement la vidéo)
 if (SDL Init(SDL INIT VIDEO) != 0)
 printf("Erreur pour initialiser SDL (%s)\n", SDL GetError());
 return -1:
 // Creer la fenetre
 window = SDL CreateWindow("09 - afficher une image avec la transparence activée",
 SDL WINDOWPOS UNDEFINED, SDL WINDOWPOS UNDEFINED,
 640, 480,
 SDL WINDOW SHOWN);
 if(window == NULL)
 printf("Erreur pour creer la fenetre (%s)\n", SDL_GetError());
 return -1;
 // creer le renderer
 renderer = SDL CreateRenderer(window, -1, SDL RENDERER ACCELERATED);
 if(renderer != NULL)
 int quit = 0:
 SDL Rect pingouin rectangle = \{ /*x*/100, /*y*/80, /*largeur*/64, /*hauteur*/64 \};
 SDL Surface* pingouin image = NULL;
 SDL Texture* pingouin texture = NULL;
```

Exemple: avec transparence - 2/3

```
SDL Event evenemement;
// charger l'image
pingouin image = SDL LoadBMP("pingouin.bmp");
// ajouter/activer la transparence pour la couleur rose (Rouge=255, Vert=0, Bleu=255)
SDL_SetColorKey(pingouin_image, SDL_TRUE, SDL_MapRGB(pingouin_image->format, 255, 0, 255));
if(pingouin image != NULL)
 // convertir l'image en texture
 pingouin texture = SDL CreateTextureFromSurface(renderer, pingouin image);
 // effacer l'image car on n'en a plus besoin car la texture contient l'image
 SDL FreeSurface(pingouin image);
else
 ret = -1:
 printf("Erreur de chargement de l'image (%s)\n", SDL_GetError());
while(!quit)
 // lire tous les evenemements
 while (SDL PollEvent(&evenemement))
 // Test le type de l'évenement : SDL QUIT, SDL KEYDOWN, SDL KEYUP, SDL MOUSEBUTTONDOWN, SDL MOUSEBUTTONUP
 switch (evenement.type)
 case SDL QUIT:
 printf("reception de l evenement SDL_QUIT\n");
 quit = 1;
 break:
```

Exemple: avec transparence – 3/3

```
// effacer le contenu de la fenetre avec du blue (Rouge=0, Vert=0, Bleu=255, Aplha=255)
 SDL SetRenderDrawColor(renderer, 0, 0, 255, 255);
 SDL RenderClear(renderer);
 // afficher la texture/image à l'ecran
 SDL RenderCopy(renderer, pingouin texture, NULL, &pingouin rectangle);
 // mettre à jour l'ecran
 SDL RenderPresent(renderer);
 // attendre 50 millisecondes
 SDL Delay(50);
 }
 if (pingouin texture)
 SDL_DestroyTexture(pingouin_texture);
 SDL DestroyRenderer(renderer);
// fin du programme
SDL DestroyWindow(window);
SDL Quit();
return 0:
```

Exemple: avec transparence

Créer une animation

Qu'est-ce qu'un sprite ? Qu'est-ce qu'un tile (une tuile) ?

- Un sprite et un tile (une tuile) sont tous les deux une petite image.
- Un sprite est souvent utilisé pour un personnange ou un objet alors qu'un tile (une tuile) sert pour le décors.
- « La différence entre les deux est qu'un sprite contient de la transparence » (pas toujours vrai car on peut aussi avoir plusieurs plans contenant des tiles avec de la transparence dans le but de les superposer).

Créer une animation venant d'un "sprite sheet"

Qu'est-ce qu'un "sprite sheet" ?

- Une sprite est une (petite) image contenant un personnage ou un objet.
- Un sprite sheet est une image contenant plusieurs sprites.

Créer une animation venant d'un "sprite sheet"

Qu'est-ce qu'un "sprite sheet" ?

Un exemple de fichier contenant une animation

Créer une animation en SDL

 Pour créer une animation à partir d'un sprite sheet, on va faire un "clipping" puis changer la zone du clipping en fonction du temps T. On va modifier le paramètre "srcrect" (source rectangle) de la fonction SDL_RenderCopy(...).

Afficher une image sans clipping

SDL_RenderCopy(renderer, texture, NULL, &rectangle);

Afficher une image avec clipping sur le 1^{er} sprite


```
SDL_Rect clipping_rectangle;

clipping_rectangle.x = 0;
clipping_rectangle.y = 0;
clipping_rectangle.w = SPRITE_LARGEUR;
clipping_rectangle.h = SPRITE_HAUTEUR;

SDL_RenderCopy(renderer, texture, &clipping_rectangle, &rectangle);
```


Afficher une image avec clipping sur le 1^{er} sprite

Afficher une image avec clipping sur le 3ième sprite (numéro 2 en C)

```
SDL_Rect clipping_rectangle;

clipping_rectangle.x = 2 * SPRITE_LARGEUR;

clipping_rectangle.y = 0;


clipping_rectangle.w = SPRITE_LARGEUR;

clipping_rectangle.h = SPRITE_HAUTEUR;

SDL_RenderCopy(renderer, texture, &clipping_rectangle, &rectangle);
```


Afficher une image avec clipping sur le 3ième sprite (numéro 2 en C)

Afficher une animation en fonction à un instant T

```
int i;
SDL_Rect clipping_rectangle;

i = (SDL_GetTicks() / DUREE_PAR_ANIMATION) % NB_SPRITES_TOTAL;
clipping_rectangle.x = i * SPRITE_LARGEUR;
clipping_rectangle.y = 0;
clipping_rectangle.w = SPRITE_LARGEUR;
clipping_rectangle.h = SPRITE_HAUTEUR;

SDL_RenderCopy(renderer, texture, &clipping_rectangle, &rectangle);
```


Afficher une animation en fonction à un instant T (le sprite est animé)

Les collisions 2d La théorie des collisions

Les collisions

Collision = VRAI

Collision = FAUX

Exemple: La fonction TestCercleCercle

Les collisions

- Nécessaire dans les jeux vidéos 2d ou 3d
- Par exemple : dans un jeu de foot quand le ballon tombe en touchant le sol, il rebondit car il y a une collision avec la sol
- Fonctions mathématiques qui retourne VRAI(1) ou FAUX (0)

Exemple: la fonction TestPointCercle

Exemple: la fonction TestPointRectangle

Exemple: la fonction TestRectangleRectangle