
2D / 3D 遊戲程式設計
入門
使用 XNA 3.0 與 C#

2D圖形與字型的呈現

1

本章目的

介紹XNA支援的 2D圖形格式

介紹2D圖形的應用範圍

以多個範例來示範在XNA架構下2D圖形和以多個範例來示範在XNA架構下2D圖形和
字型的呈現方式

介紹2D圖形碰撞測試的演算法。

2

2D 圖形的應用範圍

紋理圖(Texture)
精靈圖(Sprite)
小張的背景拼圖小張的背景拼圖

大張的背景圖

3

紋理圖紋理圖
展開的UV貼圖

4

2D角色精靈圖

5

無接縫2D圖形

6

大張捲動的背景圖

視窗視窗

切割線慢慢往右移動

7

XNA可輸入的 2D圖形格式
BMP取自Bit 的縮寫 是無壓縮的點陣圖形檔 .BMP取自Bitmap的縮寫，是無壓縮的點陣圖形檔。

 .DDS 是可以包含有 alpha 值的圖形檔案。也可以是有六
張貼圖的立體紋理圖 (cube map)(p)

 .DIB與BMP相似，所以BMP也被稱為DIB。
 .HDR每一個像素除了有RGB資訊外，還有改點的亮度資

訊訊。
 .JPG全彩及灰階圖形資料標準壓縮檔。採用失真壓縮演算

法。
 .PFM一種字型格式。
 .PNGPNG 是包含有 alpha 值的圖形檔案。

PPM可移植的像素映射位圖檔 .PPM可移植的像素映射位圖檔。
 .TGA全稱Truevision Targa，包含有 alpha 值的圖形檔案。

8

MipMap 圖

128 64 32 16128 64 32 16

MipMap (Multum in Parvo)

9

一個典型的2D圖形上載與繪出方式

public class Game1 ：Microsof.Xna.Framework.Game
{
// 宣告 一個 Texture2D 參照// 宣告 一個 Texture2D 參照
Texture2D mySpriteTexture;
…
protected override void LoadContent()p ()
{
// 上載一張2D圖形
mySpriteTexture = Content.Load<Texture2D>("png-0001");
…
Protected override void Draw(GameTime gameTime)
{
// 繪出 Texture2D
spriteBatch.Begin();
Vector2 pos = new Vector2(100, 100);
spriteBatch.Draw(mySpriteTexture, pos, Color.White);
spriteBatch End();

10

spriteBatch.End();

呈現出一個2D圖形

protected override void Draw(GameTime gameTime)
{{

graphics.GraphicsDevice.Clear(Color.CornflowerBlue);
// TODO: Add your drawing code here
spriteBatch.Begin();
Vector2 pos = new Vector2(0, 0);
spriteBatch Dra (m SpriteTe t respriteBatch.Draw(mySpriteTexture,

pos, // 位置
Color.White); // 過濾顏色 也就是完全不過濾Color.White); // 過濾顏色 也就是完全不過濾

spriteBatch.End();
base.Draw(gameTime);

11

}

縮放或呈現部分 2D 圖形
// 方式 1 目的地位置// 方式 1 ：目的地位置

Vector2 pos = new Vector2(0, 0);
it B t h D (S it T tspriteBatch.Draw(mySpriteTexture,

pos, // 位置

Color White); // 過濾顏色 也就是完全不過濾Color.White); // 過濾顏色 也就是完全不過濾

// 方式 2 ：改變 過濾顏色// 方式 2 ：改變 過濾顏色

pos.X = 150;
spriteBatch.Draw(mySpriteTexture, pos, Color.Red); // 只要spriteBatch.Draw(mySpriteTexture, pos, Color.Red); // 只要

紅色

12

縮放或呈現部分 2D 圖形

// 方式 3 ：標示目的地的位置和寬高

Rectangle rec = new Rectangle(300 10 43 64);Rectangle rec = new Rectangle(300, 10, 43, 64);
spriteBatch.Draw(mySpriteTexture, rec, Color.White);

// 方式 4 ：標示目的地位置寬高和來源矩形的位置寬高

Rectangle rec2 = new Rectangle(400, 10, 340, 210);Rectangle rec2 new Rectangle(400, 10, 340, 210);
Rectangle rec_SRC = new Rectangle(40, 20, 380, 230);
spriteBatch.Draw(mySpriteTexture, rec2, rec SRC, p (y p , , _ ,

Color.White);

13

旋轉的 2D 圖形

Rectangle recDest = new
Rectangle(graphics.GraphicsDevice.Viewport.Width / 2,

graphics.GraphicsDevice.Viewport.Height / 2,
mySpriteTexture.Width,
mySpriteTexture.Height);

spriteBatch.Draw(mySpriteTexture, // 2D Texture
recDest, // 目的區 的 矩形區塊
null, // 來源區 的 矩形區塊, // 來源區 的 矩形區塊
Color.White, // 顏色 濾鏡
MathHelper.ToRadians(Angle), // 旋轉徑度
new Vector2(mySpriteTexture Width / 2new Vector2(mySpriteTexture.Width / 2,

mySpriteTexture.Height / 2), // 2D Texture旋轉中心點
SpriteEffects.None, // 旋轉效果
0 6f); // 圖層深度 0 0 1 0 (後)

14

0.6f); // 圖層深度 0.0 ~ 1.0 (後)

SpriteSortMode.BackToFront

圖層深度為0.8
圖層深度為 0.6

圖層深度為 0 5

圖層深度為 1.0 SpriteSortMode.BackToFront

圖層深度為 0.5
圖層深度為 0.0

15

SpriteSortMode.FrontToBack

SpriteSortMode FrontToBackSpriteSortMode.FrontToBack

圖層深度為 1 0

圖層深度為 0.5
圖層深度為 0.6

圖層深度為 8.0
圖層深度為 1.0

圖層深度為 0.0
圖層深度為

16

兩個矩形是否在水平方向兩個矩形是否在水平方向
(X軸) 重疊()

X1 X2 如果 X2 > X3 而且 X4 > X1

X3 X4

X軸X軸

17

兩個矩形是否在垂直方向兩個矩形是否在垂直方向
(Y軸) 重疊()

Y1

Y3

Y2 Y軸

Y4

18

使用無接縫圖佈滿視窗客戶區

W

i = 0 i = 1 i = 2 i = W / BG Texture.Width

BG Texture.Width

i = 0 i = 1 i = 2 _

j = 0

_

H
BG_Texture.Heightj = 1

j = H / BG_Texture.Height

19

使用捲動的無接縫圖佈滿視窗客戶使用捲動的無接縫圖佈滿視窗客戶
區

i = -1 i = 0 i = 1 i = W / BG_Texture.Width

j = -1

BG_Texture.Width

j 1

BG_Texture.Heightj = 0

20

j = H / BG_Texture.Height

有16個小圖的角色圖

往前行走

往後行走

往右行走

往左行走

21

加入字型項

22

Courier New.spritefont 字型項目

23

SpriteBatch .DrawString()

 第一種格式：(簡易型)
S it B t h D St i (S it F t St i SpriteBatch.DrawString (SpriteFont, String,
Vector2, Color);
使用範例 使用範例：

 spriteBatch.DrawString(Font1, // 字型

 message, // 字串

 FontPos, // 位置

 Color.Black // 字的顏色

);

24

);

SpriteBatch .DrawString()
 SpriteBatch.DrawString (SpriteFont, String, Vector2,

Color, Single, Vector2, Single, SpriteEffects, Single);, g , , g , p , g);
 使用範例：
 spriteBatch.DrawString(Font1, // 字型

// 字串 message, // 字串
 FontPos, // 位置
 Color Black // 字的顏色 Color.Black, // 字的顏色
 0, // 旋轉角度
 FontOrigin,// 字串中心點g
 3.0f, // 縮放倍數
 SpriteEffects.None,// 旋轉效果

0) // 圖層深度 0 0 1 0 (後)
25

 0); // 圖層深度 0.0 ~ 1.0 (後)

SpriteBatch .DrawString()
 SpriteBatch.DrawString (SpriteFont, String, Vector2,

Color, Single, Vector2, Vector2, SpriteEffects, Single);, g , , , p , g);
 使用範例：
 spriteBatch.DrawString(Font1, // 字型

// 字串 message, // 字串
 FontPos, // 位置
 Color Black // 字的顏色 Color.Black, // 字的顏色
 0, // 旋轉角度
 FontOrigin,// 字串中心點g
 new Vector2(2,3), // 縮放倍數
 SpriteEffects.None,// 旋轉校果

0) // 圖層深度 0 0 1 0 (後)
26

 0); // 圖層深度 0.0 ~ 1.0 (後)

The End

27

