
4. Praca z *Direct3D*

W tym rozdziale będziemy się zajmować kolejnymi coraz bardziej zaawansowanymi elementami biblioteki *D3D* takimi jak oświetlanie i *teksturowanie*.

4.1 Oświetlanie

W każdej scenie *3D* występuje tzw. *światło otoczenia*. Znane jest ono w *Direct3D* jako *ambient light*. Przykład ustawiania *ambient light* podany jest na listingu 70.

```
SetRenderState( D3DRS_AMBIENT, 0x000000 );
```

Listing 1 – Ustawienie światła ambient na 0 - czarny, Źródło własne

Do dyspozycji mamy *8 akcelerowanych* sprzętowo (w przypadku kart ze sprzętowym *TnL*) światel. Możemy użyć dowolnej liczby, ale nie przekraczającą ośmiu równocześnie używanych światel. Światła *kierunkowe* są *najszybsze*. *Najwolniejsze* są światła *SPOT*. Aby włączyć liczenie oświetlania:

```
SetRenderState( D3DRS_LIGHTING, TRUE );
```

Listing 2 – Włączenie przeliczania oświetlenia, Źródło własne

Teraz możemy przygotować struktury opisujące każde światło. Struktura *D3DLIGHT9* podana jest na listingu 72.

```
typedef struct _D3DLIGHT9 {
 D3DLIGHTTYPE Type;
 D3DCOLORVALUE Diffuse;
 D3DCOLORVALUE Specular;
 D3DCOLORVALUE Ambient;
 D3DVECTOR Position;
 D3DVECTOR Direction;
 float Range;
 float Falloff;
 float Attenuation0;
 float Attenuation1;
 float Attenuation2;
 float Theta;
 float Phi;
} D3DLIGHT9;
```

Listing 3 – *D3DLIGHT9*, Źródło *DirectX SDK*

- *Type* – to typ światła, *D3D* posiada 3 typy światła: *DIRECTIONAL* – kierunkowe, np. słońce padające na ziemię, *POINT* – punktowe, np. światło żarówki rozchodzące się we wszystkich kierunkach, *SPOT* – światło miejscowe, np. światło latarki,
- *Diffuse* – współczynnik *Diffuse* światła, zazwyczaj używa się go do określenia mocy światła, w czasie liczenia natężenia światła przemnażany jest przez wartość *Diffuse* materiału,
- *Ambient* – współczynnik *Ambient* światła, nie używa się go, zostawiając ten współczynnik dla światła otaczającego występującego w scenie,
- *Specular* – wartość *specular* światła, przemnażana przez wartość *specular* materiału w czasie liczenia oświetlenia,
- *Position* – aktualna pozycja światła (nie dotyczy światła *DIRECTIONAL*),
- *Direction* – kierunek padania światła (nie dotyczy światła *POINT*),
- *Range* – zasięg światła,
- *FallOff* – określa zanik światła między kątami *Theta* i *Phi* w świetle *SPOT*,
- *Attenuation0, 1, 2* – parametry zaniku światła wraz z odległością, pierwszy – stały, drugi – liniowy, trzeci – kwadratowy,
- *Theta* – w radianach, określa stożek wewnętrzny światła *SPOT*,
- *Phi* – w radianach, określa zewnętrzny światła *SPOT*.

Gdy już mamy przygotowane opisy światła, należy włączyć kolejne światło i przekazać *D3D* właściwość tego światła, służy do tego metoda *IDirect3DDevice9::LightEnable* przedstawiona na listingu 73.

```
HRESULT LightEnable(
 DWORD LightIndex,
 BOOL bEnable
);
```

Listing 4 – *IDirect3DDevice9::LightEnable*, Źródło DirectX SDK

Pierwszy parametr metody *IDirect3DDevice9::LightEnable* to numer światła, od zera do siedmiu. Następny to stan: *TRUE* / *FALSE*. *TRUE* – włączone światło, *FALSE* – wyłączone. Przykład zastosowania znajduje się na listingu 74.

```
if ( D3D_OK != m_p3DDevice->LightEnable( wLight, bFlag ) )
 m_pDebugger->Log( "", "ERROR!: LIGHTENABLE\n" );
```

Listing 5 – Użycie *LightEnable*, Źródło własne

Metoda *IDirect3DDevice::SetLight* przekazuje *D3D* strukturę opisującą światło. Przedstawiona jest na listingu 75.

```
HRESULT SetLight(  
 DWORD Index,  
 CONST D3DLIGHT9 *pLight  
);
```

Listing 6 – *IDirect3DDevice9::SetLight*, Źródło *DirectX SDK*

Pierwszy parametr metody *IDirect3DDevice::SetLight* to numer światła, drugi to wskaźnik do struktury *D3DLIGHT9*. Aby oświetlanie zadziało, musimy zdefiniować materiał i przypisać go obiektom. Ponownie tym będzie struktura *D3DMATERIAL9* przedstawiona na listingu 76.

```
typedef struct _D3DMATERIAL9 {  
 D3DCOLORVALUE Diffuse;  
 D3DCOLORVALUE Ambient;  
 D3DCOLORVALUE Specular;  
 D3DCOLORVALUE Emissive;  
 float Power;  
} D3DMATERIAL9;
```

Listing 7 – *D3DMATERIAL9*, Źródło *DirectX SDK*

gdzie *D3DCOLORVALUE* przedstawione jest na listingu 77.

```
typedef struct _D3DCOLORVALUE {  
 float r;  
 float g;  
 float b;  
 float a;  
} D3DCOLORVALUE;
```

Listing 8 – *D3DCOLORVALUE*, Źródło *DirectX SDK*

Ambient to współczynnik odbijania światła otaczającego. *Diffuse* to współczynnik odbijania światła z innych światel. *Specular* określa stopień odbijania rozbłysków światła. *Power* określa moc tych rozbłysków. *Emissive* określa stopień emisji światła. Zazwyczaj większość materiałów ma *Ambient* i *Diffuse* ustawione na *1.0, 1.0, 1.0, 1.0* i kolor światła przemnażany przez kolor tekstury. Wtedy tekstura „decyduje” o stopniu odbijania światła. Do ustawienia materiału używamy metody *IDirect3DDevice9::SetMaterial* przedstawionej na listingu 78.

```
HRESULT SetMaterial(  
 CONST D3DMATERIAL9 *pMaterial  
);
```

Listing 9 – *IDirect3DDevice9::SetMaterial*, Źródło *DirectX SDK*

Parametrem metody *IDirect3DDevice9::SetMaterial* jest wskaźnik do materiału. Przykład zastosowania znajduje się na listingu 79.

```
HRESULT hr = m_pD3DRenderer->GetD3DDevice()->SetMaterial( pMaterial );
```

Listing 10 – Ustawienie materiału, Źródło własne

4.2 Teksturowanie

W tym rozdziale opiszemy co trzeba uczynić, aby na nasze trójwymiarowe obiekty nałożyć *teksturę*, czyli płaski dwuwymiarowy obraz.

Definicja 1 - *tekstura* jest to obraz *2D*, który przy pomocy operacji matematycznej zostanie nałożony na obiekt *3D*. Przykład tekstury znajduje się na ilustracji 8.

Ilustracja 1 - Przykład tekstury, Źródło *DirectX SDK*

Rysunek 27 przedstawia nakładanie płaskiego obrazu na przestrzenną figurę.

Rysunek 1 - Schemat nakładania tekstury 2D na obiekt 3D, Źródło *DirectX SDK*

Definicja 2 - *Adresowanie. Współrzędne tekstury.* Tekstura jest zazwyczaj dwuwymiarowa. Lewy górny róg tekstury to punkt $0,0$. Natomiast prawy dolny to $1,1$. Współrzędne tekstury nazywają się U i V . U jest pozioma, V pionowa. W zależności od ustawień typu adresowania U i V mniejsze od zera albo większe od jedynki będą albo przyjmować najbliższą wartość z przedziału zero – jeden (*CLAMP*), albo tekstura będzie zawijana (*WRAP*). Tę opcję ustawia się przy pomocy metody *IDirect3DDevice::SetTextureStageState*. Rysunek 28 przedstawia różnice między adresowaniem logicznym a fizycznym tekstury. Teksturę adresujemy używając współrzędnych logicznych, np. $(0.5, 1.0)$. Karta graficzna sama pobieże odpowiedni

teksele zamieniając współrzędne logiczne na fizyczne biorąc po uwagę rozmiar *sampleowanej tekstury*.

Rysunek 2 - Adresowanie tekstury, Źródło *DirectX SDK*

Rysunek 29 przedstawia sposób adresowania *tekstury* przy użyciu trybu *CLAMP*.

Rysunek 3 - Tryb *CLAMP* adresowania tekstury, Źródło *DirectX SDK*

Rysunek 30 przedstawia sposób adresowania *tekstury* przy użyciu trybu *WRAP*:

Rysunek 4 - Tryb *WRAP* adresowania tekstury, Źródło *DirectX SDK*

Filtrowanie tekstur.

- *Nearest-Point Sampling* – filtrowanie (w momencie, kiedy *rasterizer* będzie chciał pobrać np. *tekselel 0.5, 0.5*, pobierze najbliższy sąsiadujący *tekselel*),
- *Linear Filtering – bilinear filtering* – filtrowanie (w momencie, kiedy *rasterizer* będzie chciał pobrać np. *tekselel 0.5, 0.5*, wartość koloru zostanie uśredniona z otaczających *tekseleli*),
- *Anisotropic Filtering* – jest to najbardziej zaawansowane filtrowanie polegające na uwzględnieniu kąta nachylenia trójkąta do obserwatora.
- *Texture Filtering With Mipmaps – Trilinear filtering* – kolor zostaje nie tylko uśredniony z okolicznych *tekseleli*, ale także z dwóch najbliższych *mipmap*.

Definicja 3 - *mipmapy*. *Mipmapy* to zestaw tekstur o różnych rozmiarach, od wielkości wyjściowej aż po teksturę *1x1* dzieląc wymiary tekstury przez 2 czyli np. *256x256, 128x128, 64x64* itd. *Mipmapy* stosuje się ponieważ trójkąt wraz ze zwiększaniem się kąta patrzenia na niego powinien tracić szczegóły tekstury. W momencie kiedy nakładamy jedną dużą teksturę, przybliżanie wartości *tekseleli* nie daje zadowalających rezultatów. Często można zauważyć efekt „chodzących mrówek” albo „pływającej tekstury”. Po użyciu *mipmap* obraz wygląda zadowalająco. Przykład *mipmap* znajduje się na rysunku 31.

Rysunek 5 - Przykład *mipmap*, Źródło *DirectX SDK*

Aby utworzyć teksturę, należy użyć metody *IDirect3DDevice9::CreateTexture* podanej na listingu 80.

```

HRESULT CreateTexture(
 UINT Width,
 UINT Height,
 UINT Levels,
 DWORD Usage,
 D3DFORMAT Format,
 D3DPOOL Pool,
 IDirect3DTexture9** ppTexture,
 HANDLE* pHandle
);
 
```

Listing 11 – *IDirect3DDevice9::CreateTexture*, Źródło *DirectX SDK*

Width – szerokość tekstury, *Height* – wysokość. *Levels* – ilość *mipmap*, podanie *0* powoduje zbudowanie wszystkich poziomów *mipmap* od wartości zadanych aż do *1x1*.

Usage to jedna z flag:

- *D3DUSAGE_DEPTHSTENCIL*
- *D3DUSAGE_RENDERTARGET*

- *D3DUSAGE_DYNAMIC*
- *D3DUSAGE_AUTOGENMIPMAP*

albo *NULL*. Format to wybrany format koloru tekstury. *Pool* przedstawiony jest na listingu 81.

```
typedef enum _D3DPOOL {
 D3DPOOL_DEFAULT = 0,
 D3DPOOL_MANAGED = 1,
 D3DPOOL_SYSTEMMEM = 2,
 D3DPOOL_SCRATCH = 3,
 D3DPOOL_FORCE_DWORD = 0x7fffffff
} D3DPOOL;
```

Listing 12 – *D3DPOOL*, Źródło *DirectX SDK*

Ostatni parametr to wskaźnik do interfejsu tekstury. Dużo częściej będziemy korzystać z funkcji która czyta plik graficzny z dysku i automatycznie tworzy teksturę o zadanych parametrach – funkcja *D3DXCreateTextureFromFileEx* przedstawiona na listingu 82.

```
HRESULT D3DXCreateTextureFromFileEx(
 LPDIRECT3DDEVICE9 pDevice,
 LPCTSTR pSrcFile,
 UINT Width,
 UINT Height,
 UINT MipLevels,
 DWORD Usage,
 D3DFORMAT Format,
 D3DPOOL Pool,
 DWORD Filter,
 DWORD MipFilter,
 D3DCOLOR ColorKey,
 D3DXIMAGE_INFO *pSrcInfo,
 PALETTEENTRY *pPalette,
 LPDIRECT3DTEXTURE9 *ppTexture
);
```

Listing 13 – *D3DXCreateTextureFromFileEx*, Źródło *DirectX SDK*

- *pDevice* - to wskaźnik do interfejsu do karty graficznej dla której ma być stworzona tekstura,
- *pSrcFile* – to nazwa pliku,
- *Width* – żądana szerokość tekstury albo *D3DX_DEFAULT*, jeżeli wartość ta ma być przeczytana z pliku,
- *Height* - żądana wysokość tekstury albo *D3DX_DEFAULT*, jeżeli wartość ta ma być przeczytana z pliku,

- *MipLevels* – poziom mipmap, albo *D3DX_DEFAULT*, dla kompletnego łańcucha mipmap,
- *Usage* – kombinacja flag przedstawionych przy *IDirect3DDevice9::CreateTexture*,
- *Pool* – to samo znaczenie jak w *IDirect3DDevice9::CreateTexture*,
- *Filter* – rodzaj filtrowania: zalecane *D3DX_DEFAULT*,
- *MipFilter* – rodzaj filtrowania w czasie budowania mipmap: zalecane *D3DX_DEFAULT*,
- *ColorKey* – nie używane – *NULL*,
- *pSrcInfo* – wskaźnik do struktury *D3DXIMAGE_INFO* która otrzyma dane o pliku wejściowym,
- *pPalette* – paleta – *NULL*,
- *ppTexture* – wskaźnik który otrzyma interfejs do tekstury.

D3DXIMAGE_INFO znajduje się na listingu 83.

```
typedef struct _D3DXIMAGE_INFO {
 UINT Width;
 UINT Height;
 UINT Depth;
 UINT MipLevels;
 D3DFORMAT Format;
 D3DRESOURCETYPE ResourceType;
 D3DXIMAGE_FILEFORMAT ImageFileFormat;
} D3DXIMAGE_INFO;
```

Listing 14 – *D3DXIMAGE_INFO*, Źródło *DirectX SDK*

- *Width* – szerokość obrazu,
- *Height* – wysokość obrazu,
- *Depth* – głębokość koloru w bitach,
- *MipLevels* – ilość mipmap,
- *Format* – *D3DFORMAT* opisujący kolor obrazu,
- *ResourceType* – typ zasobu: *D3DRTYPE_TEXTURE*, *D3DRTYPE_CUBETEXTURE*,
- *ImageFileFormat* – format wczytanego pliku, np.: *jpg*, *png*, *tga*.

Kiedy już mamy utworzone tekstury i chcemy je ustawić: użyjemy metody *IDirect3DDevice9::SetTexture* przedstawionej na listingu 84.

```
HRESULT SetTexture(
 DWORD Stage,
 IDirect3DBaseTexture9 *pTexture
```

);

Listing 15 – *IDirect3DDevice9::SetTexture*, Źródło *DirectX SDK*

Pierwszy parametr metody *IDirect3DDevice9::SetTexture* opisuje pod który *stage* chcemy podłączyć *teksturę*. Drugi parametr to wskaźnik do tekstury. *Stage* to numer tekstury. Każda nowoczesna karta graficzna ma *multitexturing*, czyli możliwość nakładania kilku tekstur na raz. *Stage* to właśnie numer takiej tekstury. *Stage* odnośnie tekstur określa się częściej jako *TextureStage*. *TextureStage* możemy nazwać kolejną akcelerowaną sprzętowo teksturę. Na przykład jeżeli urządzenie posiada 2 tekstury, to możemy mieć do czynienia ze *stage'em* numer 0 i 1. *TMU* to skrót od *texture mapping unit* i jest to jednostka mapowania tekseli. Od ilości *TMU* zależy prędkość nakładania tekstury w karcie. Jeżeli np. karta ma cztery potoki i po jednym *TMU* na potok, wtedy użycie dwóch tekstur na piksel będzie dwa razy wolniejsze niż użycie jednej. Jeżeli karta będzie miała np. cztery potoki i po 2 *TMU* na potok wtedy nie ma różnicy czy nakładana będzie jedna tekstura czy dwie. Operacje wspierane przez *SetTextureStageState* mają zazwyczaj dwa argumenty (nie mylić z parametrami metody *SetTextureStageState*). Metoda *IDirect3DDevice::SetTextureStageState* ma definicję podaną na listingu 85.

```
HRESULT SetTextureStageState(
 DWORD Stage,
 D3DTEXTURESTAGESTATETYPE Type,
 DWORD Value
);
```

Listing 16 – *IDirect3DDevice9::SetTextureStageState*, Źródło *DirectX SDK*

Pierwszy parametr to numer *stage'a*. Drugi to jeden z elementów listy poniżej. Trzeci - to wartość. Różne elementy mogą przyjmować różne wartości:

```
typedef enum _D3DTEXTURESTAGESTATETYPE {
 D3DTSS_COLOROP = 1,
 D3DTSS_COLORARG1 = 2,
 D3DTSS_COLORARG2 = 3,
 D3DTSS_ALPHAOP = 4,
 D3DTSS_ALPHAARG1 = 5,
 D3DTSS_ALPHAARG2 = 6,
 D3DTSS_BUMPENVMAT00 = 7,
 D3DTSS_BUMPENVMAT01 = 8,
 D3DTSS_BUMPENVMAT10 = 9,
 D3DTSS_BUMPENVMAT11 = 10,
 D3DTSS_TEXCOORDINDEX = 11,
 D3DTSS_BUMPENVLSCALE = 22,
 D3DTSS_BUMPENVLOFFSET = 23,
 D3DTSS_TEXTURETRANSFORMFLAGS = 24,
 D3DTSS_COLORARG0 = 26,
 D3DTSS_ALPHAARG0 = 27,
 D3DTSS_RESULTARG = 28,
 D3DTSS_CONSTANT = 32,
 D3DTSS_FORCE_DWORD = 0x7fffffff
} D3DTEXTURESTAGESTATETYPE;
```

Listing 17 – *D3DTEXTURESTAGESTATETYPE*, Źródło *DirectX SDK*

```
typedef enum _D3DTEXTUREOP {
 D3DTOP_DISABLE = 1,
 D3DTOP_SELECTARG1 = 2,
 D3DTOP_SELECTARG2 = 3,
 D3DTOP_MODULATE = 4,
 D3DTOP_MODULATE2X = 5,
 D3DTOP_MODULATE4X = 6,
 D3DTOP_ADD = 7,
 D3DTOP_ADDSIGNED = 8,
 D3DTOP_ADDSIGNED2X = 9,
 D3DTOP_SUBTRACT = 10,
 D3DTOP_ADDSMOOTH = 11,
 D3DTOP_BLENDLINEARALPHA = 12,
 D3DTOP_BLENDTEXTUREALPHA = 13,
 D3DTOP_BLENDFACTORALPHA = 14,
 D3DTOP_BLENDTEXTUREALPHAPM = 15,
 D3DTOP_BLENDCURRENTALPHA = 16,
 D3DTOP_PREMODULATE = 17,
 D3DTOP_MODULATEALPHA_ADDCOLOR = 18,
 D3DTOP_MODULATECOLOR_ADDALPHA = 19,
 D3DTOP_MODULATEINVALPHA_ADDCOLOR = 20,
 D3DTOP_MODULATEINVCOLOR_ADDALPHA = 21,
 D3DTOP_BUMPENVMAP = 22,
 D3DTOP_BUMPENVMAPLUMINANCE = 23,
 D3DTOP_DOTPRODUCT3 = 24,
 D3DTOP_MULTIPLYADD = 25,
 D3DTOP_LERP = 26,
 D3DTOP_FORCE_DWORD = 0x7fffffff
} D3DTEXTUREOP;
```

Listing 18 – *D3DTEXTUREOP*, Źródło *DirectX SDK*

- *D3DTSS_COLOROP*

- *D3DTSS_ALPHAOP*

Te elementy ustawiają operacje wykonywane między kolorami albo kanałem alfa. Ich parametrami mogą być wartości przedstawione na listingu 87.

- *D3DTOP_ADD* – dodawanie kolorów

- *D3DTOP_SUBTRACT* – odejmowanie

- *D3DTOP_MODULATE* – mnożenie kolorów

- *D3DTOP_DISABLE* – wyłączenie operacji

- *D3DTOP_SELECCARG1* - zamiast wykonania operacji wybierz to na co wskazuje argument pierwszy (opis argumentów poniżej)

- *D3DTOP_SELECTARG2* - zamiast wykonania operacji wybierz to na co wskazuje argument drugi

- *D3DTSS_COLORARG1*

- *D3DTSS_COLORARG2*

Służą do kontroli argumentów i mogą przyjmować następujące wartości:

- *D3DTA_CURRENT* – weź wynik z poprzedniego stage'a

- *D3DTA_DIFFUSE* – weź wynik oświetlenia diffuse

- *D3DTA_SPECULAR* – weź wynik oświetlenia specular

- *D3DTA_TEXTURE* – weź kolor tekstury

- *D3DTSS_ALPHAARG1*

- *D3DTSS_ALPHAARG2*

To samo co kolor, tyle że opisuje argumenty operacji *ALPHAOP* dla kanału alfa.

Przy pomocy *IDirect3DDevice9::SetSampleState* możemy kontrolować w jaki sposób tekstura jest samplovana, czyli jak jest filtrowana, czy jest zawijana etc. Metoda *IDirect3DDevice9::SetSampleState* podana jest na listingu 88.

```
HRESULT SetSamplerState(
 DWORD Sampler,
 D3DSAMPLERSTATETYPE Type,
 DWORD Value
);
```

Listing 19 – *IDirect3DDevice9::SetSamplerState*, Źródło *DirectX SDK*

Parametry przyjmuje analogicznie do *SetTextureStageState* z tym wyjątkiem, że drugi parametr może być jedną z wartości podaną na listingu 89.

```
typedef enum _D3DSAMPLERSTATETYPE {
 D3DSAMP_ADDRESSU = 1,
 D3DSAMP_ADDRESSV = 2,
 D3DSAMP_ADDRESSW = 3,
 D3DSAMP_BORDERCOLOR = 4,
 D3DSAMP_MAGFILTER = 5,
 D3DSAMP_MINFILTER = 6,
 D3DSAMP_MIPFILTER = 7,
 D3DSAMP_MIPMAPLODBIAS = 8,
 D3DSAMP_MAXMIPLEVEL = 9,
 D3DSAMP_MAXANISOTROPY = 10,
 D3DSAMP_SRGBTEXTURE = 11,
 D3DSAMP_ELEMENTINDEX = 12,
 D3DSAMP_DMAPOFFSET = 13,
 D3DSAMP_FORCE_DWORD = 0x7fffffff
} D3DSAMPLERSTATETYPE;
```

Listing 20 – *D3DSAMPLERSTATETYPE*, Źródło *DirectX SDK*

- *D3DTSS_ADDRESSU*
- *D3DTSS_ADDRESSV*

Służą do adresowanie tekstury np. *CLAMP*, *WRAP*. Wszystkie możliwe parametry podane są na listingu 90.

```
typedef enum _D3DTEXTUREADDRESS {
 D3DTADDRESS_WRAP = 1,
 D3DTADDRESS_MIRROR = 2,
 D3DTADDRESS_CLAMP = 3,
 D3DTADDRESS_BORDER = 4,
 D3DTADDRESS_MIRRORONCE = 5,
 D3DTADDRESS_FORCE_DWORD = 0x7fffffff
} D3DTEXTUREADDRESS;
```

Listing 21 – *D3DTEXTUREADDRESS*, Źródło *DirectX SDK*

- *D3DTSS_MAGFILTER*
- *D3DTSS_MINFILTER*
- *D3DTSS_MIPFILTER*

Definiują operacje filtrowania o których mówiliśmy na początku rozdziału. Mogą przyjmować wartości podane na listingu 91.

```
typedef enum _D3DTEXTUREFILTERTYPE {
 D3DTEXF_NONE = 0,
 D3DTEXF_POINT = 1,
 D3DTEXF_LINEAR = 2,
 D3DTEXF_ANISOTROPIC = 3,
```

```


D3DTEXF_PYRAMIDALQUAD = 6,
D3DTEXF_GAUSSIANQUAD = 7,
D3DTEXF_FORCE_DWORD = 0x7fffffff
} D3DTEXTUREFILTERTYPE;

```

Listing 22 – *D3DTEXTUREFILTERTYPE*, Źródło *DirectX SDK*

Rysunek 32 przedstawia schemat operacji *multiteksturowania*.

Rysunek 6 - *Multitexturing*, Źródło *DirectX SDK*

Każdy *TextureStage* ma 2 składniki i jeden wynik. Zatem wyobraźmy sobie sytuację, że mamy następujące argumenty:

- wynik oświetlenia
- teksturę pierwszą
- teksturę drugą

Mamy pomnożyć wynik oświetlenia przez pierwszą teksturę i dodać do tego drugą teksturę, natomiast alfę z oświetlenia pomnożyć przez alfę w pierwszej teksturze i zignorować alfę w drugiej teksturze. Ustawienie *SetTextureStageState* przedstawione jest na listingu 92.


```
SetTextureStageState( 0, D3DTSS_ALPHAOP, D3DTOP_MODULATE );
SetTextureStageState( 0, D3DTSS_ALPHAARG1, D3DTA_DIFFUSE );
SetTextureStageState( 0, D3DTSS_ALPHAARG2, D3DTA_TEXTURE );
SetTextureStageState( 0, D3DTSS_COLOROP, D3DTOP_MODULATE );
SetTextureStageState( 0, D3DTSS_COLORARG1, D3DTA_DIFFUSE );
SetTextureStageState( 0, D3DTSS_COLORARG2, D3DTA_TEXTURE );
SetTextureStageState( 1, D3DTSS_ALPHAOP, D3DTOP_DISABLE );
SetTextureStageState( 1, D3DTSS_COLOROP, D3DTOP_ADD );
SetTextureStageState( 1, D3DTSS_COLORARG1, D3DTA_CURRENT );
SetTextureStageState( 1, D3DTSS_COLORARG2, D3DTA_TEXTURE );
```

Listing 23 – Przykładowe *SetTextureStageState*, Źródło własne