DirectX 10教程2：创建一个框架和窗口

原文地址：Tutorial 2: Creating a Framework and Window。

在开始DirectX 10编程之前，我推荐你创建一个简单的框架，这个框架用于处理基本的窗体功能，并可以非常容易地进行扩展。因为本教程的目的是为了演示DirectX 10的各项功能，因此我会将框架的代码尽量精简。

框架
框架包含4个项目。它有一个WinMain方法处理程序的入口点，有一个system类封装了整个应用程序，并可以从WinMain方法中调用，在system类中我们还使用了一个input类处理用户输入，一个graphics类处理DirectX图形代码。框架结构如下图所示：
[image: image1.emf]WinMain

SystemClass

InputClass GraphicsClass

下面我们看一下在main.cpp文件中的WinMain方法。

WinMain

//

// Filename: main.cpp

//

#include "systemclass.h"

int WINAPI WinMain(HINSTANCE hInstance, HINSTANCE hPrevInstance, PSTR pScmdline, int iCmdshow)

{

SystemClass* System;

bool result;

// 创建system对象。

System = new SystemClass;

if(!System)

{

return 0;

}

//初始化并运行system对象。

result = System->Initialize();

if(result)

{

System->Run();

}

// 关闭并释放system对象。

System->Shutdown();

delete System;

System = 0;

return 0;

}

WinMain方法相当简单。我们创建了system对象并进行初始化，如果初始化成功则调用system类的Run方法。Run方法运行自己的循环过程并执行所有的程序代码。当Run方法完成后，关闭system对象并进行清除。这样我们就简化了程序结构，将整个程序封装在了system类中。下面看一下system类的头文件。
Systemclass.h

//

// Filename: systemclass.h

//

#ifndef _SYSTEMCLASS_H_

#define _SYSTEMCLASS_H_

我们定义了WIN32_LEAN_AND_MEAN，这样就可以通过排除某些不常用的API减小Win32头文件，可以加速程序生成过程。
///////////////////////////////

// PRE-PROCESSING DIRECTIVES //

///////////////////////////////

#define WIN32_LEAN_AND_MEAN

需要包含Windows.h头文件，这样我们就可以调用方法创建/销毁窗口，并可以使用其他有用的win32方法。
//////////////

// INCLUDES //

//////////////

#include <windows.h>

我们还包含了框架中另两个类的头文件，这样我们就可以在system类中使用它们。
///////////////////////

// MY CLASS INCLUDES //

///////////////////////

#include "inputclass.h"

#include "graphicsclass.h"

类的定义很简单。有Initialize，Shutdown和Run方法，它们可以被定义在这个类中的WinMain调用。还有一些私有方法可以在这个方法中被调用。还包含了一个MessageHandler方法用于处理来自于windows系统的消息。最后有一些私有变量m_Input和m_Graphics指向处理输入和图形的两个对象。
//

// Class name: SystemClass

//

class SystemClass

{

public:

SystemClass();

SystemClass(const SystemClass&);

~SystemClass();

bool Initialize();

void Shutdown();

void Run();

LRESULT CALLBACK MessageHandler(HWND, UINT, WPARAM, LPARAM);

private:

bool Frame();

void InitializeWindows(int&, int&);

void ShutdownWindows();

private:

LPCWSTR m_applicationName;

HINSTANCE m_hinstance;

HWND m_hwnd;

InputClass* m_Input;

GraphicsClass* m_Graphics;

};

/////////////////////////

// FUNCTION PROTOTYPES //

/////////////////////////

static LRESULT CALLBACK WndProc(HWND, UINT, WPARAM, LPARAM);

/////////////

// GLOBALS //

/////////////

static SystemClass* ApplicationHandle = 0;

#endif

这个类中还包含了WndProc方法和ApplicationHandle指针，这样我们就可以将窗体消息处理重定向到system类中的MessageHandler方法。
下面看一下system类的源文件：
Systemclass.cpp

//

// Filename: systemclass.cpp

//

#include "systemclass.h"

在类的构造函数中将对象指针初始化为null。这很重要，因为如果这些对象的初始化过程失败，那么以后的Shutdown方法会试图清理这些对象，如果这个对象不为null，程序就会认为它是已经正确创建的对象，需要被清理。将所有指针和变量初始化为null是一个编程的好习惯，如果你不进行这个步骤，某些释放操作可能会失败。
SystemClass::SystemClass()

{

m_Input = 0;

m_Graphics = 0;

}

下面的代码我创建了一个空的复制构造函数和一个空的析构函数。在这个类中我们不需要它们，但如果没有定义，一些编译器会自动帮你生成这两个函数，所以我将它们设为空白。
你还会注意到在析构函数中没有清理任何对象，这个步骤是在Shutdown方法中进行的。这样做的理由是我无法确定清理操作是否会被调用，某些windows函数（例如ExitThread()）不会调用类析构函数，可能导致内存泄露。
SystemClass::SystemClass(const SystemClass& other)

{

}

SystemClass::~SystemClass()

{

}

Initialize方法处理所有设置过程。它首先调用InitializeWindows创建应用程序所需的窗体，还创建并初始化input和graphics对象，这两个对象用于处理用户输入和绘制图形。
bool SystemClass::Initialize()

{

int screenWidth, screenHeight;

bool result;

// Initialize the width and height of the screen to zero before sending the variables into the function.

screenWidth = 0;

screenHeight = 0;

// Initialize the windows api.

InitializeWindows(screenWidth, screenHeight);

// Create the input object. This object will be used to handle reading the keyboard input from the user.

m_Input = new InputClass;

if(!m_Input)

{

return false;

}

// Initialize the input object.

m_Input->Initialize();

// Create the graphics object. This object will handle rendering all the graphics for this application.

m_Graphics = new GraphicsClass;

if(!m_Graphics)

{

return false;

}

// Initialize the graphics object.

result = m_Graphics->Initialize(screenWidth, screenHeight, m_hwnd);

if(!result)

{

return false;

}

return true;

}

Shutdown方法用于清理工作，它关闭并释放与graphics和input对象相联系的所有对象，还关闭了窗口以及与之联系的句柄。
void SystemClass::Shutdown()

{

// Release the graphics object.

if(m_Graphics)

{

m_Graphics->Shutdown();

delete m_Graphics;

m_Graphics = 0;

}

// Release the input object.

if(m_Input)

{

delete m_Input;

m_Input = 0;

}

// Shutdown the window.

ShutdownWindows();

return;

}

在Run方法中，应用程序在循环处理中执行所有处理过程直至退出。在每个循环中都会调用Frame方法进行处理。这是一个非常重要的概念，程序的其他部分都是以这种方式编写的。伪代码如下：
当没有done时
检查窗体系统信息
处理系统信息

处理应用程序循环

检查用户是否需要在绘制过程中退出
void SystemClass::Run()

{

MSG msg;

bool done, result;

// Initialize the message structure.

ZeroMemory(&msg, sizeof(MSG));

// Loop until there is a quit message from the window or the user.

done = false;

while(!done)

{

// Handle the windows messages.

if(PeekMessage(&msg, NULL, 0, 0, PM_REMOVE))

{

TranslateMessage(&msg);

DispatchMessage(&msg);

}

// If windows signals to end the application then exit out.

if(msg.message == WM_QUIT)

{

done = true;

}

else

{

// Otherwise do the frame processing.

result = Frame();

if(!result)

{

done = true;

}

}

}

return;

}

Frame方法中包含了所有处理过程。目前来说非常简单，我们检查用户是否按下了Escape键退出，如果不是，则调用graphics对象绘制此帧的图像。以后我们还会在这个方法中添加更多的代码。
bool SystemClass::Frame()

{

bool result;

// Check if the user pressed escape and wants to exit the application.

if(m_Input->IsKeyDown(VK_ESCAPE))

{

return false;

}

// Do the frame processing for the graphics object.

result = m_Graphics->Frame();

if(!result)

{

return false;

}

return true;

}

MessageHandler方法处理windows系统消息，这样我们就可以监听感兴趣的消息。目前来说，我们只是监听键盘按下或释放的信息，然后将这个信息传递到input对象中。而其他信息则返回到默认的windows消息处理程序中。
LRESULT CALLBACK SystemClass::MessageHandler(HWND hwnd, UINT umsg, WPARAM wparam, LPARAM lparam)

{

switch(umsg)

{

// Check if a key has been pressed on the keyboard.

case WM_KEYDOWN:

{

// If a key is pressed send it to the input object so it can record that state.

m_Input->KeyDown((unsigned int)wparam);

return 0;

}

// Check if a key has been released on the keyboard.

case WM_KEYUP:

{

// If a key is released then send it to the input object so it can unset the state for that key.

m_Input->KeyUp((unsigned int)wparam);

return 0;

}

// Any other messages send to the default message handler as our application won't make use of them.

default:

{

return DefWindowProc(hwnd, umsg, wparam, lparam);

}

}

}

在InitializeWindows方法中我们构建了窗体，这个方法以screenWidth和screenHeight为参数。我们使用了一些默认设置创建了一个无边框的空窗口。这个方法根据一个叫做FULL_SCREEN的变量创建一个小窗口或全屏窗口，如果这个变量设置为true，则生成一个全屏窗口，如果设置为false，则在屏幕中央生成一个800x600的窗口。我将FULL_SCREEN变量放置在graphicsclass.h文件顶部，后面我会解释为什么将这个变量放置在此而不是Systemclass.h的顶部。
void SystemClass::InitializeWindows(int& screenWidth, int& screenHeight)

{

WNDCLASSEX wc;

DEVMODE dmScreenSettings;

int posX, posY;

// Get an external pointer to this object.

ApplicationHandle = this;

// Get the instance of this application.

m_hinstance = GetModuleHandle(NULL);

// Give the application a name.

m_applicationName = L"Engine";

// Setup the windows class with default settings.

wc.style = CS_HREDRAW | CS_VREDRAW | CS_OWNDC;

wc.lpfnWndProc = WndProc;

wc.cbClsExtra = 0;

wc.cbWndExtra = 0;

wc.hInstance = m_hinstance;

wc.hIcon = LoadIcon(NULL, IDI_WINLOGO);

wc.hIconSm = wc.hIcon;

wc.hCursor = LoadCursor(NULL, IDC_ARROW);

wc.hbrBackground = (HBRUSH)GetStockObject(BLACK_BRUSH);

wc.lpszMenuName = NULL;

wc.lpszClassName = m_applicationName;

wc.cbSize = sizeof(WNDCLASSEX);

// Register the window class.

RegisterClassEx(&wc);

// Determine the resolution of the clients desktop screen.

screenWidth = GetSystemMetrics(SM_CXSCREEN);

screenHeight = GetSystemMetrics(SM_CYSCREEN);

// Setup the screen settings depending on whether it is running in full screen or in windowed mode.

if(FULL_SCREEN)

{

// If full screen set the screen to maximum size of the users desktop and 32bit.

memset(&dmScreenSettings, 0, sizeof(dmScreenSettings));

dmScreenSettings.dmSize = sizeof(dmScreenSettings);

dmScreenSettings.dmPelsWidth = (unsigned long)screenWidth;

dmScreenSettings.dmPelsHeight = (unsigned long)screenHeight;

dmScreenSettings.dmBitsPerPel = 32;

dmScreenSettings.dmFields = DM_BITSPERPEL | DM_PELSWIDTH | DM_PELSHEIGHT;

// Change the display settings to full screen.

ChangeDisplaySettings(&dmScreenSettings, CDS_FULLSCREEN);

// Set the position of the window to the top left corner.

posX = posY = 0;

}

else

{

// If windowed then set it to 800x600 resolution.

screenWidth = 800;

screenHeight = 600;

// Place the window in the middle of the screen.

posX = (GetSystemMetrics(SM_CXSCREEN) - screenWidth) / 2;

posY = (GetSystemMetrics(SM_CYSCREEN) - screenHeight) / 2;

}

// Create the window with the screen settings and get the handle to it.

m_hwnd = CreateWindowEx(WS_EX_APPWINDOW, m_applicationName, m_applicationName,

WS_CLIPSIBLINGS | WS_CLIPCHILDREN | WS_POPUP,

posX, posY, screenWidth, screenHeight, NULL, NULL, m_hinstance, NULL);

// Bring the window up on the screen and set it as main focus.

ShowWindow(m_hwnd, SW_SHOW);

SetForegroundWindow(m_hwnd);

SetFocus(m_hwnd);

// Hide the mouse cursor.

ShowCursor(false);

return;

}

ShutdownWindow释放窗体和对应的句柄。
void SystemClass::ShutdownWindows()

{

// Show the mouse cursor.

ShowCursor(true);

// Fix the display settings if leaving full screen mode.

if(FULL_SCREEN)

{

ChangeDisplaySettings(NULL, 0);

}

// Remove the window.

DestroyWindow(m_hwnd);

m_hwnd = NULL;

// Remove the application instance.

UnregisterClass(m_applicationName, m_hinstance);

m_hinstance = NULL;

// Release the pointer to this class.

ApplicationHandle = NULL;

return;

}

WndProc方法接收窗体发送的消息。在初始化窗体类时，我们在InitializeWindows方法中使用wc.lpfnWndProc = WndProc告知了WndProc的名称。我在这个类中包含WndProc方法的原因是让它发送所有消息到MessageHandler方法中，这样做可以将消息处理过程直接挂钩到这个类，使代码保持简洁。
LRESULT CALLBACK WndProc(HWND hwnd, UINT umessage, WPARAM wparam, LPARAM lparam)

{

switch(umessage)

{

// Check if the window is being destroyed.

case WM_DESTROY:

{

PostQuitMessage(0);

return 0;

}

// Check if the window is being closed.

case WM_CLOSE:

{

PostQuitMessage(0);

return 0;

}

// All other messages pass to the message handler in the system class.

default:

{

return ApplicationHandle->MessageHandler(hwnd, umessage, wparam, lparam);

}

}

}

Inputclass.h

为了让这个教程保持简单，我使用了windows的输入功能（以后会有个教程介绍DirectInput）。Inputclass类处理用户的键盘输入。这个类接收的输入来自于SystemClass::MessageHandler方法。Input对象会在一个keyboard数组中储存每个键的状态，可以告知哪个键被按下。下面是代码：
//

// Filename: inputclass.h

//

#ifndef _INPUTCLASS_H_

#define _INPUTCLASS_H_

//

// Class name: InputClass

//

class InputClass

{

public:

InputClass();

InputClass(const InputClass&);

~InputClass();

void Initialize();

void KeyDown(unsigned int);

void KeyUp(unsigned int);

bool IsKeyDown(unsigned int);

private:

bool m_keys[256];

};

#endif

Inputclass.cpp

//

// Filename: inputclass.cpp

//

#include "inputclass.h"

InputClass::InputClass()

{

}

InputClass::InputClass(const InputClass& other)

{

}

InputClass::~InputClass()

{

}

void InputClass::Initialize()

{

int i;

// Initialize all the keys to being released and not pressed.

for(i=0; i<256; i++)

{

m_keys[i] = false;

}

return;

}

void InputClass::KeyDown(unsigned int input)

{

// If a key is pressed then save that state in the key array.

m_keys[input] = true;

return;

}

void InputClass::KeyUp(unsigned int input)

{

// If a key is released then clear that state in the key array.

m_keys[input] = false;

return;

}

bool InputClass::IsKeyDown(unsigned int key)

{

// Return what state the key is in (pressed/not pressed).

return m_keys[key];

}

Graphicsclass.h

Graphics类是system类创建的另一个对象，应用程序中的所有图像功能都封装在这个类中。我还在头文件中包含了与图形相关的全局设置。目前这个类是空的，但在后面的教程中会包括所有图形对象。
//

// Filename: graphicsclass.h

//

#ifndef _GRAPHICSCLASS_H_

#define _GRAPHICSCLASS_H_

//////////////

// INCLUDES //

//////////////

#include <windows.h>

/////////////

// GLOBALS //

/////////////

const bool FULL_SCREEN = false;

const bool VSYNC_ENABLED = true;

const float SCREEN_DEPTH = 1000.0f;

const float SCREEN_NEAR = 0.1f;

首先需要四个全局变量。
//

// Class name: GraphicsClass

//

class GraphicsClass

{

public:

GraphicsClass();

GraphicsClass(const GraphicsClass&);

~GraphicsClass();

bool Initialize(int, int, HWND);

void Shutdown();

bool Frame();

private:

bool Render();

private:

};

#endif

Graphicsclass.cpp

因为本教程只需构建框架，所以目前这个类是空的。
//

// Filename: graphicsclass.cpp

//

#include "graphicsclass.h"

GraphicsClass::GraphicsClass()

{

}

GraphicsClass::GraphicsClass(const GraphicsClass& other)

{

}

GraphicsClass::~GraphicsClass()

{

}

bool GraphicsClass::Initialize(int screenWidth, int screenHeight, HWND hwnd)

{

return true;

}

void GraphicsClass::Shutdown()

{

return;

}

bool GraphicsClass::Frame()

{

return true;

}

bool GraphicsClass::Render()

{

return true;

}

总结
现在我们有了一个程序框架，可以在屏幕上显示一个窗口了。这个框架是接下来所有示例的基础，因此理解这个框架是非常重要的。你可以试着做一下练习编译代码。如果你现在还不能完全理解框架也可以进入下一个教程，在以后的教程中你可以更好地理解框架的原理。
练习
将graphicsclass.h中的参数FULL_SCREEN设置为true，然后重新编译运行代码，按下escape键退出程序。
 1 / 17

