

Graphics and Games

#WWDC15

What's New in Metal, Part 1

Session 603

Rav Dhiraj GPU Software

Metal at WWDC

What's New in Metal, Part 1

- Metal in Review
- New Features
- Metal and App Thinning

What's New in Metal, Part 2

- Introducing
- Metal Shaders

Metal Performance Optimization Techniques

- Metal System Trace T
- Metal Best P

Metal at WWDC

What's New in Metal, Part 1

- Metal in Review
- New Features
- Metal and App T

What's New in Metal, Part 2

- Introducing MetalKit
- Metal Perfomance Shaders

Metal Performance Optimization Techniques

- Metal System Trace T
- Metal Best P

Metal at WWDC

What's New in Metal, Part 1

- Metal in Review
- New Features
- Metal and App T

What's New in Metal, Part 2

- Introducing
- Metal Shaders

Metal Performance Optimization Techniques

- Metal System Trace Tool
- Metal Best Practices

Metal in Review

Metal

Dramatically reduced overhead

Precompiled shaders

Graphics and compute

Efficient multithreading

Metal

- Dramatically reduced overhead
- Precompiled shaders
- Graphics and compute
- Efficient multithreading

Metal

Dramatically reduced overhead

Precompiled shaders

Graphics and compute

Efficient multithreading

Frame Time with CPU as the Bottleneck

Frame Time with CPU as the Bottleneck

Metal Reduces GPU API Overhead

Metal Reduces GPU API Overhead

Improve Your Game

Or Issue More Draw Calls

Or Issue More Draw Calls

Metal

Dramatically reduced overhead

Precompiled shaders

Graphics and compute

Efficient multithreading

Build Time
“Never”

Load Time
Infrequent

Draw Time
1000s per
Frame

Metal

Dramatically reduced overhead

Precompiled shaders

Graphics and compute

Efficient multithreading

Build Time
“Never”

Load Time
Infrequent

Draw Time
1000s per
Frame

State
Validation

Metal

Dramatically reduced overhead

Precompiled shaders

Graphics and compute

Efficient multithreading

Build Time
“Never”

Load Time
Infrequent

Draw Time
1000s per
Frame

Metal

Dramatically reduced overhead

Precompiled shaders

Graphics and compute

Efficient multithreading

Render Command
Encoder

Compute
Command Encoder

Render Command
Encoder

Command Buffer

Metal

Dramatically reduced overhead

Precompiled shaders

Graphics and compute

Efficient multithreading

Render Command
Encoder

Compute
Command Encoder

Render Command
Encoder

Command Buffer

Metal

Dramatically reduced overhead

Precompiled shaders

Graphics and compute

Efficient multithreading

Metal

Dramatically reduced overhead

Precompiled shaders

Graphics and compute

Efficient multithreading

Broad Support for Metal

Tools Support

Frame Debugger

Shader Profiler

Shader Editor

State Inspector

Driver Instruments

API Analysis Tools

Metal OS X

Metal OS X

Minimal code change required for existing iOS applications

Metal OS X

Minimal code change required for existing iOS applications

- Device selection

Metal OS X

Minimal code change required for existing iOS applications

- Device selection
- Support for Discrete Memory

Metal OS X

Minimal code change required for existing iOS applications

- Device selection
- Support for Discrete Memory
- New texture formats for desktop GPUs

UNREAL
ENGINE

THE
FOUNDRY.

Adobe

THE
FOUNDRY.

Adopting Metal on OS X

The Foundry

Jack Greasley

Courtesy of Framestore, Heyday films, and StudioCanal

© The Witcher 3. Image courtesy of Platige Image.

Courtesy of Adidas

MODO[®]

Day One

Day One

Day Five

Day Five

Day Fifteen

Day Fifteen

Day Twenty

Day Twenty

Day Twenty-Five

Day Twenty-Five

car_bundled.lxo* - MODO (N9 dev build)

What did we learn?

New Features

Device Selection

New Compressed Texture Formats

Texture Barriers

New Texture Features

Metalkit

Layer Select

Metal Performance Shaders

Counting Occlusion Queries

New Memory Model

Multi-sample Depth resolves

Depth Clipping Support

GPU Family Sets

Draw and Compute Indirect

Metal System Trace Tool

Separate front/back stencil reference values

New Shader Constant Update APIs

Device Selection

New Compressed Texture Formats

Texture Barriers

New Texture Features

MetalKit

Layer Select

Metal Performance Shaders

Counting Occlusion Queries

New Memory Model

Multi-sample Depth resolves

Depth Clipping Support

GPU Family Sets

Draw and Compute Indirect

Metal System Trace

Separate front/back stencil reference values

New Shader Constant Update APIs

Device Selection

New Compressed Texture Formats

Texture Barriers

New Texture Features

Metalkit

Layer Select

Metal Performance Shaders

Counting Occlusion Queries

New Memory Model

Multi-sample Depth resolves

Depth Clipping Support

GPU Family Sets

Draw and Compute Indirect

Metal System Trace Tool

Separate front/back stencil reference values

New Shader Constant Update APIs

Metal Feature Set Definitions

Metal Feature Set Definitions

Feature sets represent a collection of capabilities by GPU generation

iOS_GPUFamily2_v1

Metal Feature Set Definitions

Feature sets represent a collection of capabilities by GPU generation

- Prefix defines the platform

iOS_GPUFamily2_v1

Metal Feature Set Definitions

Feature sets represent a collection of capabilities by GPU generation

- Prefix defines the platform
- Family Name is unique to a hardware generation

iOS_GPUFamily2_v1

Metal Feature Set Definitions

Feature sets represent a collection of capabilities by GPU generation

- Prefix defines the platform
- Family Name is unique to a hardware generation
- Revision number can change as features are added over time

iOS_GPUFamily2_v1

Metal Feature Set Definitions

Simple query to see if device supports a given feature set

Metal Feature Set Definitions

Simple query to see if device supports a given feature set

```
[myMetalDevice supportsFeatureSet:iOS_GPUFamily2_v1]
```

iOS Metal Feature Sets

Name	Introduced	Feature Additions	Supported Devices
iOS_GPUFamily1_v1	iOS 8	Core Metal features for A7 devices	iPhone 5s iPad Air iPhone 6 and 6 Plus iPad Air 2
iOS_GPUFamily1_v2	iOS 9	New texture features Multi-sample depth resolves Depth clipping support Separate stencil reference values	
iOS_GPUFamily2_v1	iOS 8	ASTC texture support	
iOS_GPUFamily2_v2	iOS 9	New texture features Multi-sample depth resolves Depth clipping support Separate stencil reference values	iPhone 6 and 6 Plus iPad Air 2

OS X Metal Feature Sets

Name	Introduced	Feature Additions	Supported Devices
OSX_GPUFamily1_v1	OS X 10.11	Same core feature as iOS, plus BCn texture compression formats Combined depth stencil formats Managed resource model Multi-GPU device selection Draw and compute indirect counting occlusion queries Layer select Texture barriers New texture features Multi-sample depth resolves Depth clipping support Separate stencil reference values	All Macs since 2012

Shader Constant Updates

Shader Constant Updates

Command Buffer

Shader Constant Updates

Shader Constant Updates

Shader Constant Updates

Constant Buffer

Command Buffer

Shader Constant Updates

Bind per draw

```
id <MTLBuffer> constant_buffer = ...;
MyConstants* constant_ptr = constant_buffer.contents;

for (i=0; i<draw_count; i++)
{
 constant_ptr[i] = // write constants directly into the buffer

[render_pass setVertexBuffer:constant_buffer offset:i*sizeof(MyConstants) atIndex:0];

 // draw
}
```

Shader Constant Updates

Bind per draw

```
id <MTLBuffer> constant_buffer = ...;
MyConstants* constant_ptr = constant_buffer.contents;

for (i=0; i<draw_count; i++)
{
 constant_ptr[i] = // write constants directly into the buffer

 [render_pass setVertexBuffer:constant_buffer offset:i*sizeof(MyConstants) atIndex:0];

 // draw
}
```

Shader Constant Updates

Bind per draw

```
id <MTLBuffer> constant_buffer = ...;
MyConstants* constant_ptr = constant_buffer.contents;

for (i=0; i<draw_count; i++)
{
 constant_ptr[i] = // write constants directly into the buffer

 [render_pass setVertexBuffer:constant_buffer offset:i*sizeof(MyConstants) atIndex:0];

 // draw
}
```

Shader Constant Updates

Bind per draw

```
id <MTLBuffer> constant_buffer = ...;
MyConstants* constant_ptr = constant_buffer.contents;

for (i=0; i<draw_count; i++)
{
 constant_ptr[i] = // write constants directly into the buffer

 [render_pass setVertexBuffer:constant_buffer offset:i*sizeof(MyConstants) atIndex:0];

 // draw
}
```

Shader Constant Updates

Bind per draw

```
id <MTLBuffer> constant_buffer = ...;
MyConstants* constant_ptr = constant_buffer.contents;

for (i=0; i<draw_count; i++)
{
 constant_ptr[i] = // write constants directly into the buffer

 [render_pass setVertexBuffer:constant_buffer offset:i*sizeof(MyConstants) atIndex:0];

 // draw
}
```

Shader Constant Updates

Bind per draw

```
id <MTLBuffer> constant_buffer = ...;
MyConstants* constant_ptr = constant_buffer.contents;

for (i=0; i<draw_count; i++)
{
 constant_ptr[i] = // write constants directly into the buffer

[render_pass setVertexBuffer:constant_buffer offset:i*sizeof(MyConstants) atIndex:0];

 // draw
}
```

Shader Constant Updates

Bind per draw

```
id <MTLBuffer> constant_buffer = ...;
MyConstants* constant_ptr = constant_buffer.contents;

for (i=0; i<draw_count; i++)
{
 constant_ptr[i] = // write constants directly into the buffer
 [renderpass setVertexBuffer: constant_buffer offset: 0 atIndex: 0];
 [renderpass setVertexBufferOffset:i*sizeof(MyConstants) atIndex:0];

 // draw
}
```

Shader Constant Updates

Bind per draw

```
id <MTLBuffer> constant_buffer = ...;
MyConstants* constant_ptr = constant_buffer.contents;

for (i=0; i<draw_count; i++)
{
 constant_ptr[i] = // write constants directly into the buffer
 [renderpass setVertexBuffer: constant_buffer offset: 0 atIndex: 0];
 [renderpass setVertexBufferOffset:i*sizeof(MyConstants) atIndex:0];

 // draw
}
```

Shader Constant Updates

Bind per draw

```
id <MTLBuffer> constant_buffer = ...;
MyConstants* constant_ptr = constant_buffer.contents;

for (i=0; i<draw_count; i++)
{
 constant_ptr[i] = // write constants directly into the buffer
 [renderpass setVertexBuffer: constant_buffer offset: 0 atIndex: 0];
 [renderpass setVertexBufferOffset:i*sizeof(MyConstants) atIndex:0];

 // draw
}
```

Shader Constant Updates

Bind per draw

```
id <MTLBuffer> constant_buffer = ...;
MyConstants* constant_ptr = constant_buffer.contents;

for (i=0; i<draw_count; i++)
{
 constant_ptr[i] = // write constants directly into the buffer
 [renderpass setVertexBuffer: constant_buffer offset: 0 atIndex: 0];
 [renderpass setVertexBufferOffset:i*sizeof(MyConstants) atIndex:0];

 // draw
}
```

Shader Constant Updates

Bind per draw

```
id <MTLBuffer> constant_buffer = ...;
MyConstants* constant_ptr = constant_buffer.contents;

[renderpass setVertexBuffer: constant_buffer offset: 0 atIndex: 0];

for (i=0; i<draw_count; i++)
{
 constant_ptr[i] = // write constants directly into the buffer

 [renderpass setVertexBufferOffset:i*sizeof(MyConstants) atIndex:0];

 // draw
}
```

Shader Constant Updates

Internal constant buffer managed by Metal

```
for (i=0; i<draw_count; i++)
{
 MyConstants constants = // generate constants onto the stack
 [renderpass setVertexBytes:&constants length:sizeof(MyConstants) atIndex:0];

 // draw
}
```

Shader Constant Updates

Internal constant buffer managed by Metal

```
for (i=0; i<draw_count; i++)
{
 MyConstants constants = // generate constants onto the stack
 [renderpass setVertexBytes:&constants length:sizeof(MyConstants) atIndex:0];

 // draw
}
```

New Memory Model

New Memory Model

Support both unified and Discrete Memory model with minimal code change

New Memory Model

Support both unified and Discrete Memory model with minimal code change

New storage modes to specify where the resource should reside

- Shared storage mode
- Private storage mode
- Managed storage mode

Shared Storage Mode

Introduced with iOS 8

Full coherency between CPU and GPU at command buffer boundaries

Private Storage Mode

New with iOS 9 and OS X

Resources are only accessible to GPU—blit, render, compute

Metal can store data more optimally for the GPU

Private Storage Mode with Discrete Memory

Managed Storage Mode

New with OS X

Metal manages where the resource resides

Performance of private memory with convenience of shared

Managed Storage Mode

No extra copy for unified memory systems

Managed Storage Mode

CPU modified data

App must notify Metal when modifying a resource with CPU

```
[myBuffer didModifyRange:...];  
[myTexture replaceRegion:...];
```

Managed Storage Mode

CPU read back

App must synchronize resource before CPU read

```
[blitCmdEncoder synchronizeResource:myBuffer];
[cmdBuffer waitUntilCompleted]; // Or use completion handler
contents = [myBuffer contents];
```

```
[blitCmdEncoder synchronizeResource:myTexture];
[cmdBuffer waitUntilCompleted]; // Or use completion handler
[myTexture getBytes:...];
```

Shader Constant Update

Review

```
id <MTLBuffer> constant_buffer = ...;
MyConstants* constant_ptr = constant_buffer.contents;

[renderpass setVertexBuffer: constant_buffer offset: 0 atIndex: 0];

for (i=0; i<draw_count; i++)
{
 constant_ptr[i] = // write constants directly into the buffer
 [renderpass setVertexBufferOffset:i*sizeof(MyConstants) atIndex:0];

 // draw
}
```

Constant Updates on Discrete Systems

Using Managed Buffers

Fast and easy shader constant uploads

```
id <MTLBuffer> constant_buffer = [device newBufferWithOptions:MTLResourceStorageModeManaged
 length:kMyConstantBufferSize];

MyConstants* constant_ptr = constant_buffer.contents;

[renderpass setVertexBuffer: constant_buffer offset: 0 atIndex: 0];

foreach i in draw_count
{
 constant_ptr[i] = // write constants directly into the buffer
 [renderpass setVertexBufferOffset:i*sizeof(MyConstants) atIndex:0];

 // draw
}
[constant_buffer didModifyRange:NSMakeRange(0, i*sizeof(MyConstants))];
```

Constant Updates on Discrete Systems

Using Managed Buffers

Fast and easy shader constant uploads

```
id <MTLBuffer> constant_buffer = [device newBufferWithOptions:MTLResourceStorageModeManaged
length:kMyConstantBufferSize];

MyConstants* constant_ptr = constant_buffer.contents;

[renderpass setVertexBuffer: constant_buffer offset: 0 atIndex: 0];

foreach i in draw_count
{
 constant_ptr[i] = // write constants directly into the buffer
 [renderpass setVertexBufferOffset:i*sizeof(MyConstants) atIndex:0];

 // draw
}
[constant_buffer didModifyRange:NSMakeRange(0, i*sizeof(MyConstants))];
```

Constant Updates on Discrete Systems

Using Managed Buffers

Fast and easy shader constant uploads

```
id <MTLBuffer> constant_buffer = [device newBufferWithOptions:MTLResourceStorageModeManaged
 length:kMyConstantBufferSize];

MyConstants* constant_ptr = constant_buffer.contents;

[renderpass setVertexBuffer: constant_buffer offset: 0 atIndex: 0];

foreach i in draw_count
{
 constant_ptr[i] = // write constants directly into the buffer
 [renderpass setVertexBufferOffset:i*sizeof(MyConstants) atIndex:0];

 // draw
}

[constant_buffer didModifyRange:NSMakeRange(0, i*sizeof(MyConstants))];
```

Metal Managed Memory Model

Default storage modes

Buffers are shared

Default texture storage mode depends on platform

- iOS default is shared
- OS X default is managed

Customizing Storage Modes

Private textures

Use private for GPU-only resources

```
fbTextureDesc = [MTLTextureDescriptor texture2DDescriptorWithPixelFormat:myColorFormat  
 width:myWidth  
 height:myHeight  
 mipmapped:NO];
```

```
fbTextureDesc.storageMode = MTLStorageModePrivate;
```

```
fbTexture = [device newTextureWithDescriptor:fbTextureDesc];
```

Customizing Storage Modes

Private textures

Use private for GPU-only resources

```
fbTextureDesc = [MTLTextureDescriptor texture2DDescriptorWithPixelFormat:myColorFormat  
 width:myWidth  
 height:myHeight  
 mipmapped:NO];
```

```
fbTextureDesc.storageMode = MTLStorageModePrivate;
```

```
fbTexture = [device newTextureWithDescriptor:fbTextureDesc];
```

Device Selection

On multi-GPU systems

Use `MTLCREATESYSTEMDEFAULTDEVICE`

- Picks the device connected to the main display
- Activates the discrete GPU on systems with automatic graphics switching

Device Selection

Selecting the Auxiliary GPU on a Mac Pro

New `MTLCopyAllDevices` API to enumerate all Metal capable devices

- ‘headless’ property identifies auxiliary GPU

```
id <MTLDevice> aux_gpu = nil;  
for (id <MTLDevice> device in MTLCopyAllDevices())  
{  
 if ([device isHeadless]) {  
 aux_gpu = device;  
 break;  
 }  
}  
}
```

Device Selection

Selecting the Auxiliary GPU on a Mac Pro

New MTLCopyAllDevices API to enumerate all Metal capable devices

- ‘headless’ property identifies auxiliary GPU

```
id <MTLDevice> aux_gpu = nil;  
for (id <MTLDevice> device in MTLCopyAllDevices())  
{  
 if ([device isHeadless]) {  
 aux_gpu = device;  
 break;  
 }  
}
```

Device Selection

Selecting the Auxiliary GPU on a Mac Pro

New MTLCopyAllDevices API to enumerate all Metal capable devices

- ‘headless’ property identifies auxiliary GPU

```
id <MTLDevice> aux_gpu = nil;  
for (id <MTLDevice> device in MTLCopyAllDevices())  
{  
 if ([device isHeadless]) {  
 aux_gpu = device;  
 break;  
 }  
}
```

Device Selection

Selecting the 'best' device in a dual-GPU MacBook Pro

Ideal for applications that are not full-screen games and want to optimize for power

Device Selection

Selecting the 'best' device in a dual-GPU MacBook Pro

Ideal for applications that are not full-screen games and want to optimize for power

Register for a GPU 'switch' notification

- NSViewGlobalFrameDidChangeNotification

Device Selection

Selecting the 'best' device in a dual-GPU MacBook Pro

Ideal for applications that are not full-screen games and want to optimize for power

Register for a GPU 'switch' notification

- NSViewGlobalFrameDidChangeNotification

Use the CoreGraphics convenience API to query the current active device

- Pass in the current display your view is on

```
#include <CoreGraphics/CGDirectDisplayMetal.h>
```

```
id <MTLDevice> device = CGDirectDisplayCopyCurrentMetalDevice(display);
```

Layered Rendering

Rasterize to multiple layers of a texture

- Slices of a 2D array texture
- Plane of a 3D texture
- Face of a cube texture

Layered Rendering

Rasterize to multiple layers of a texture

- Slices of a 2D array texture
- Plane of a 3D texture
- Face of a cube texture

Output the target layer from a vertex shader


```
struct VSOut {  
 float4 position [[position]];  
 ushort layer [[render_target_array_index]];  
}
```

Texture Barriers

GPUs overlap execution of many draw calls

Output of one draw cannot be safely read by a later draw

New API to insert barriers between draw calls

Texture Barriers

GPUs overlap execution of many draw calls

Output of one draw cannot be safely read by a later draw

New API to insert barriers between draw calls

Texture Barriers

Example

```
// start render pass, drawing to Texture A  
[renderPass draw...];
```

```
[renderPass setFragmentTexture:textureA atIndex:0];  
[renderPass draw...];
```

Texture Barriers

Example

```
// start render pass, drawing to Texture A
[renderPass draw...];

[renderPass textureBarrier];

[renderPass setFragmentTexture:textureA atIndex:0];
[renderPass draw...];
```

New Texture Features

	iOS GPUFamily1	iOS GPUFamily2	OS X GPUFamily1
Max Number of Textures per Shader Stage	31	31	128
Max Texture Size	8k	8k	16k
Max Render Target Count	4	8	8
MSAA	2x, 4x	2x, 4x	4x, 8x
Cube Array Support	-	-	Yes
Compute Pixel Writes	Int32, Float32	Int32, Float32	Int32, Float32, packed

New Texture Features

Texture usage

New property in the texture descriptor to declare how a texture will be used

Allows the Metal implementation to optimize for that usage

`MTLTextureUsageUnknown`

`MTLTextureUsageShaderRead`

`MTLTextureUsageShaderWrite`

`MTLTextureUsageRenderTarget`

`MTLTextureUsageBlit`

New Texture Features

Texture usage

New property in the texture descriptor to declare how a texture will be used

Allows the Metal implementation to optimize for that usage

`MTLTextureUsageUnknown`

`MTLTextureUsageShaderRead`

`MTLTextureUsageShaderWrite`

`MTLTextureUsageRenderTarget`

`MTLTextureUsageBlit`

New Texture Features

Texture usage

New property in the texture descriptor to declare how a texture will be used

Allows the Metal implementation to optimize for that usage

`MTLTextureUsageUnknown`

`MTLTextureUsageShaderRead`

`MTLTextureUsageShaderWrite`

`MTLTextureUsageRenderTarget`

`MTLTextureUsageBlit`

New Texture Features

Depth/stencil textures

Mac GPUs only support combined depth and stencil formats

- Depth32Float_stencil8
 - Supported on all Metal Devices
- Depth24Unorm_stencil8
 - If available and meets your precision requirements

New Texture Features

iOS texture compression formats

Format	Bits Per Pixel	Support	Properties
PVRTC	2, 4	All iOS devices	RGB content Widest support
ETC2	4 - RGB 8 - RGBA	All Metal devices	RGB content Good alpha support
EAC	4 - One channel 8 - Two channels	All Metal devices	Height/Bump Maps Normal Maps Alpha Masks
ASTC	0.9 - 8	iOS GPUFamily2	Highest quality at all sizes Many size vs. quality options Slowest encoding

New Texture Features

iOS texture compression formats

Format	Bits Per Pixel	Support	Properties
PVRTC	2, 4	All iOS devices	RGB content Widest support
ETC2	4 - RGB 8 - RGBA	All Metal devices	RGB content Good alpha support
EAC	4 - One channel 8 - Two channels	All Metal devices	Height/Bump Maps Normal Maps Alpha Masks
ASTC	0.9 - 8	iOS GPUFamily2	Highest quality at all sizes Many size vs. quality options Slowest encoding

New Texture Features

ASTC format

New Texture Features

ASTC format

Very high-quality compression

New Texture Features

ASTC format

Very high-quality compression

Great for a broad range of usages

- Photographic content
- Height maps
- Normal maps
- Sprites

New Texture Features

ASTC format

Very high-quality compression

Great for a broad range of usages

- Photographic content
- Height maps
- Normal maps
- Sprites

Finer grained control of size vs. quality

- 1-8 bits per pixel

New Texture Features

ASTC format

Very high-quality compression

Great for a broad range of usages

- Photographic content
- Height maps
- Normal maps
- Sprites

Finer grained control of size vs. quality

- 1-8 bits per pixel

New in GPUFamily2

New Texture Features

OS X texture compression formats

Format	Bits Per Pixel	Also Known As	Properties
BC1	4	S3TC, DXT1	RGB content Very fast encoding
BC2, BC3	8	S3TC, DXT3, DXT5	RGBA content Very fast encoding
BC4, BC5	4 - One channel 8 - Two channels	RGTC	Height/Bump Maps Normal Maps Alpha Masks
BC6, BC7	8	BPTC	RGBA content Slowest encoding

Metal and App Thinning

Art Pipeline

Game Assets

Art Pipeline

Game Binary

Legacy

Metal Capable

Legacy

Metal Capable

Legacy

Metal Capable

With App Thinning, only the assets applicable to the device are downloaded on install

Capability Matrix

512MB

1GB

2GB

Metal GPUFamily2

Metal GPUFamily1

OpenGL ES Legacy

Capability Matrix

Typical normal map example

Metal GPUFamily1

OpenGL ES Legacy

Capability Matrix

Typical normal map example

Metal GPUFamily1

512x512
EAC

OpenGL ES Legacy

Capability Matrix

Typical normal map example

Metal GPUFamily1

512x512
EAC

OpenGL ES Legacy

512x512
RG8

Capability Matrix

Typical normal map example

Metal GPUFamily1

512x512
EAC

OpenGL ES Legacy

512x512
RG8

Capability Matrix

Extended normal map example

Format	512MB	1GB	2GB	
Metal GPUFamily2				256x256 RG8
Metal GPUFamily1				512x512 RG8
OpenGL ES Legacy				512x512 EAC
				512x512 ASTC
				1024x1024 ASTC

Capability Matrix

Extended normal map example

Format	512MB	1GB	2GB	256x256 RG8
Metal GPUFamily2			1024x1024 ASTC	512x512 RG8
Metal GPUFamily1				512x512 EAC
OpenGL ES Legacy				512x512 ASTC

Capability Matrix

Extended normal map example

Format	512MB	1GB	2GB	256x256 RG8
Metal GPUFamily2		512x512 ASTC	1024x1024 ASTC	512x512 RG8
Metal GPUFamily1				512x512 EAC
OpenGL ES Legacy				

Capability Matrix

Extended normal map example

Format	512MB	1GB	2GB	
Metal GPUFamily2		512x512 ASTC 1024x1024 ASTC		256x256 RG8 512x512 RG8
Metal GPUFamily1		512x512 EAC		
OpenGL ES Legacy				

Capability Matrix

Extended normal map example

256x256
RG8

Format

512MB

1GB

2GB

Metal
GPUFamily2

512x512
ASTC

1024x1024
ASTC

Metal
GPUFamily1

512x512
EAC

OpenGL ES
Legacy

512x512
RG8

Capability Matrix

Extended normal map example

Format	512MB	1GB	2GB
Metal GPUFamily2		512x512 ASTC	1024x1024 ASTC
Metal GPUFamily1		512x512 EAC	
OpenGL ES Legacy	256x256 RG8	512x512 RG8	

TestGPUData | Build TestGPUData: **Succeeded** | Today at 4:13 PM

NormalMaps

Any / Any Any / Metal 1v2 Any / Metal 2v2

1 GB / Any 1 GB / Metal 1v2 1 GB / Metal 2v2

Universal

No Matches

Data Set

Name **NormalMaps**

Device Universal
 iPhone
 iPad
 Mac
 Apple Watch

Memory 1 GB
 2 GB

Graphics Metal 1v2
 Metal 2v2

On Demand Resource Tags

Tags

Show Slicing

TestGPUData | Build TestGPUData: **Succeeded** | Today at 4:13 PM

NormalMaps

Any / Any Any / Metal 1v2 Any / Metal 2v2

1 GB / Any 1 GB / Metal 1v2 1 GB / Metal 2v2

Universal

No Matches

Data Set

Name **NormalMaps**

Device Universal
 iPhone
 iPad
 Mac
 Apple Watch

Memory 1 GB
 2 GB

Graphics Metal 1v2
 Metal 2v2

On Demand Resource Tags

Tags

Show Slicing

TestGPUData | Build TestGPUData: **Succeeded** | Today at 4:13 PM

NormalMaps

NormalMaps

Any / Any Any / Metal 1v2 Any / Metal 2v2

512x512 RG8 512x512 EAC

1 GB / Any 1 GB / Metal 1v2 1 GB / Metal 2v2

Universal

No Matches

DataSet

Name: NormalMaps

Device: Universal
 iPhone
 iPad
 Mac
 Apple Watch

Memory: 1 GB
 2 GB

Graphics: Metal 1v2
 Metal 2v2

On Demand Resource Tags

Tags

Custom Tools Pipelines

Custom Tools Pipelines

Publicly documented JSON file format

Easily integrated into custom toolchain


```
{  
 "info" : {  
 "author" : "xcode",  
 "version" : 1  
 },  
 "data" : [  
 {  
 "filename" : "NormalMaps_512x512.rg8",  
 "universal-type-identifier" : "public.uncompressed-rg8",  
 "memory" : "1GB"  
 },  
 {  
 "filename" : "NormalMaps_512x512.eac",  
 "universal-type-identifier" : "public.eac",  
 "memory" : "1GB",  
 "graphicsFeatureSet" : "metal1v2"  
 },  
 {  
 "filename" : "NormalMaps_512x512.astc",  
 "universal-type-identifier" : "public.astc",  
 "memory" : "1GB",  
 "graphicsFeatureSet" : "metal2v2"  
 },  
 {  
 "filename" : "NormalMaps_1024x1024.astc",  
 "universal-type-identifier" : "public.astc",  
 "memory" : "2GB",  
 "graphicsFeatureSet" : "metal2v2"  
 }  
 ]  
}
```

Retrieving Named Data

Retrieving Named Data

NSDataAsset class provides correctly matched data resource from Asset Catalog

Retrieving Named Data

NSDataAsset class provides correctly matched data resource from Asset Catalog

```
#import <UIKit/NSDataAsset.h>
```

Retrieving Named Data

NSDataAsset class provides correctly matched data resource from Asset Catalog

```
#import <UIKit/NSDataAsset.h>

NSDataAsset *asset = [ [NSDataAsset alloc] initWithName:@"NormalMaps" ];
NSData *data = asset.data;
```

Art Pipeline

512x512
RG8

512x512
ASTC

512x512
EAC

Art Pipeline

512x512
RG8

512x512
ASTC

512x512
EAC

Game Binary

512x512
RG8

512x512
ASTC

512x512
EAC

iPad 2

iPad Air

iPad Air 2

iPad 2

iPad Air

iPad Air 2

Summary

Developers are using Metal to create next-generation games and professional apps

Metal now available for OS X

New Xcode Metal tools

New API features in iOS 9 and OS X

Support Metal-specific assets with App Thinning

More Information

Metal Documentation and Videos

<http://developer.apple.com/metal>

Apple Developer Forums

<http://developer.apple.com/forums>

Developer Technical Support

<http://developer.apple.com/support/technical>

General Inquiries

Allan Schaffer, Game Technologies Evangelist

aschaffer@apple.com

Related Sessions

What's New in Metal, Part 2

Mission

Thursday 9:00AM

Metal Performance Optimization Techniques

Pacific Heights

Friday 11:00AM

Labs

Metal Lab

Metal Lab

Graphics, Games,
and Media Lab C Wednesday 11:00AM

Graphics, Games,
and Media Lab D Friday 12:00PM

