

OpenGL® is the only cross-platform graphics API that enables developers of software for PC, workstation, and supercomputing hardware to create high-performance, visually-compelling graphics software applications, in markets such as CAD, content creation, energy, entertainment, game development, manufacturing, medical, and virtual reality. **Specifications are available at www.opengl.org/registry**

- *see FunctionName* refers to functions on this reference card.
- **[n.n.n]** and **[Table n.n]** refer to sections and tables in the OpenGL 4.3 core specification.
- **[n.n.n]** refers to sections in the OpenGL Shading Language 4.30 specification.

OpenGL Errors [2.3.1]

`enum GetError(void);` Returns the numeric error code.

OpenGL Operation

Floating-Point Numbers [2.3.3]

16-Bit	1-bit sign, 5-bit exponent, 10-bit mantissa
Unsigned 11-Bit	no sign bit, 5-bit exponent, 6-bit mantissa
Unsigned 10-Bit	no sign bit, 5-bit exponent, 5-bit mantissa

Command Letters [Table 2.2]

Letters are used in commands to denote types.

b -	byte (8 bits)	ub -	ubyte (8 bits)
s -	short (16 bits)	us -	ushort (16 bits)
i -	int (32 bits)	ui -	uint (32 bits)
i64 -	int64 (64 bits)	ui64 -	uint64 (64 bits)
f -	float (32 bits)	d -	double (64 bits)

Synchronization

Flush and Finish [2.3.2]

`void Flush(void);`
`void Finish(void);`

Sync Objects and Fences [4.1]

`void DeleteSync(sync sync);`
`sync FenceSync(enum condition, bitfield flags);`
`condition: SYNC_GPU_COMMANDS_COMPLETE`
`flags: must be 0`

Waiting for Sync Objects [4.1.1]

`enum ClientWaitSync(sync sync, bitfield flags, uint64 timeout_ns);`
`flags: SYNC_FLUSH_COMMANDS_BIT, or zero`
`void WaitSync(sync sync, bitfield flags, uint64 timeout);`
`timeout: TIMEOUT_IGNORED`

Sync Object Queries [4.1.3]

`void GetSynciv(sync sync, enum pname, sizei bufSize, sizei *length, int *values);`
`pname: OBJECT_TYPE, SYNC_{STATUS, CONDITION, FLAGS}`
`boolean IsSync(sync sync);`

Timer Queries [4.3]

Timer queries use query objects to track the amount of time needed to fully complete a set of GL commands.

`void QueryCounter(uint id, TIMESTAMP);`
`void GetInteger64v(TIMESTAMP, int64 *data);`

Buffer Objects [6]

`void GenBuffers(sizei n, uint *buffers);`
`void DeleteBuffers(sizei n, const uint *buffers);`

Creating and Binding Buffer Objects [6.1]

`void BindBuffer(enum target, uint buffer);`
`target: PIXEL_{PACK, UNPACK}_BUFFER, (UNIFORM, ARRAY, TEXTURE}_BUFFER, COPY_{READ, WRITE}_BUFFER, (DISPATCH, DRAW)_INDIRECT_BUFFER, (ATOMIC_COUNTER, ELEMENT_ARRAY}_BUFFER, (SHADER_STORAGE, TRANSFORM_FEEDBACK}_BUFFER`
`void BindBufferRange(enum target, uint index, uint buffer, intptr offset, sizeiptr size);`
`target: ATOMIC_COUNTER_BUFFER, (SHADER_STORAGE, UNIFORM}_BUFFER, TRANSFORM_FEEDBACK_BUFFER`
`void BindBufferBase(enum target, uint index, uint buffer);`
`target: see BindBufferRange`

Mapping/Unmapping Buffer Data [6.3]

`void *MapBufferRange(enum target, intptr offset, sizeiptr length, bitfield access);`
`access: The logical OR of MAP_{READ, WRITE}_BIT, MAP_INVALIDATE_{BUFFER, RANGE}_BIT, MAP_{FLUSH, EXPLICIT, UNSYNCHRONIZED}_BIT`
`target: see BindBuffer`
`void *MapBuffer(enum target, enum access);`
`access: READ_ONLY, WRITE_ONLY, READ_WRITE`
`void FlushMappedBufferRange(enum target, intptr offset, sizeiptr length);`
`target: see BindBuffer`
`boolean UnmapBuffer(enum target);`
`target: see BindBuffer`

Invalidate Buffer Data [6.5]

`void InvalidateBufferSubData(uint buffer, intptr offset, sizeiptr length);`
`void InvalidateBufferData(uint buffer);`

Copying Between Buffers [6.6]

`void CopyBufferSubData(enum readtarget, enum writetarget, intptr readoffset, intptr writeoffset, sizeiptr size);`
`readtarget and writetarget: see BindBuffer`

Buffer Object Queries [6, 6.7]

`boolean IsBuffer(uint buffer);`
`void GetBufferParameteriv(enum target, enum pname, int *data);`
`target: see BindBuffer`
`pname: BUFFER_SIZE, BUFFER_USAGE, BUFFER_ACCESS_{FLAGS}, BUFFER_MAPPED, BUFFER_MAP_{OFFSET, LENGTH}`
`void GetBufferParameter64v(enum target, enum pname, int64 *data);`
`target: see BindBuffer`
`pname: see GetBufferParameteriv,`
`void GetBufferSubData(enum target, intptr offset, sizeiptr size, void *data);`
`target: see BindBuffer`
`void GetBufferPointerv(enum target, enum pname, void **params);`
`target: see BindBuffer`
`pname: BUFFER_MAP_POINTER`

Creating/Clearing Buffer Object Data [6.2]

`void BufferSubData(enum target, intptr offset, sizeiptr size, const void *data);`
`target: see BindBuffer`

`void BufferData(enum target, sizeiptr size, const void *data, enum usage);`
`target: see BindBuffer`
`usage: STREAM_{DRAW, READ, COPY}, (DYNAMIC, STATIC}_{DRAW, READ, COPY}`

`void ClearBufferSubData(enum target, enum internalFormat, intptr offset, sizeiptr size, enum format, enum type, const void *data);`
`target: see BindBuffer`
`internalFormat: see TexBuffer on pg. 2 of this card`

`format: RED, GREEN, BLUE, RG, RGB, RGBA, BGR, BGRA, {RED, GREEN, BLUE, RG, RGB}_INTEGER, {RGBA, BGR, BGRA}_INTEGER, STENCIL, INDEX, DEPTH_{COMPONENT, STENCIL}`

`void ClearBufferData(enum target, enum internalFormat, enum format, enum type, const void *data);`
`target, internalFormat, format: see ClearBufferSubData`

OpenGL Command Syntax [2.2]

GL commands are formed from a return type, a name, and optionally up to 4 characters (or character pairs) from the Command Letters table (to the left), as shown by the prototype:

`return-type Name{1234}{b s i i64 f d ub us ui ui64}{v} ([args,] T arg1, ..., T argN [, args]);`

The arguments enclosed in brackets ([args,] and [, args]) may or may not be present.

The argument type T and the number N of arguments may be indicated by the command name suffixes. N is 1, 2, 3, or 4 if present. If "v" is present, an array of N items is passed by a pointer. For brevity, the OpenGL documentation and this reference may omit the standard prefixes.

The actual names are of the forms: `glFunctionName()`, `GL_CONSTANT`, `GLtype`

Asynchronous Queries [4.2, 4.2.1]

`void GenQueries(sizei n, uint *ids);`
`void DeleteQueries(sizei n, const uint *ids);`
`void BeginQuery(enum target, uint id);`
`target: PRIMITIVES_GENERATED{n}, {ANY}_SAMPLES_PASSED{CONSERVATIVE}, TIME_ELAPSED, TRANSFORM_FEEDBACK_PRIMITIVES_WRITTEN{n}`
`void BeginQueryIndexed(enum target, uint index, uint id);`
`void EndQuery(enum target);`
`void EndQueryIndexed(enum target, uint index);`
`void GetQueryiv(enum target, enum pname, int *params);`
`(parameters ...)`

`target: see BeginQuery, plus TIMESTAMP`

`pname: CURRENT_QUERY, QUERY_COUNTER_BITS`

`boolean IsQuery(uint id);`

`void GetQueryIndexediv(enum target, uint index, enum pname, int *params);`
`target: see BeginQuery`
`pname: CURRENT_QUERY, QUERY_COUNTER_BITS`

`void GetQueryObjectiv(uint id, enum pname, int *params);`

`void GetQueryObjectuiv(uint id, enum pname, uint *params);`

`void GetQueryObjecti64v(uint id, enum pname, int64 *params);`

`void GetQueryObjectui64v(uint id, enum pname, uint64 *params);`

`pname: QUERY_RESULT_AVAILABLE`

Shaders and Programs

Shader Objects [7.1-2]

`uint CreateShader(enum type);`
`type: TESS_{EVALUATION, CONTROL}_SHADER, {COMPUTE, FRAGMENT, GEOMETRY, VERTEX}_SHADER`
`void ShaderSource(uint shader, sizei count, const char * const * string, const int *length);`
`void CompileShader(uint shader);`
`void ReleaseShaderCompiler(void);`
`void DeleteShader(uint shader);`
`boolean IsShader(uint shader);`
`void ShaderBinary(sizei count, const uint *shaders, enum binaryformat, const void *binary, sizei length);`

Program Objects [7.3]

`uint CreateProgram(void);`
`void AttachShader(uint program, uint shader);`
`void DetachShader(uint program, uint shader);`
`void LinkProgram(uint program);`
`void UseProgram(uint program);`
`uint CreateShaderProgramv(enum type, sizei count, const char * const * strings);`
`void ProgramParameteri(uint program, enum pname, int value);`
`pname: PROGRAM_SEPARABLE, PROGRAM_BINARY_RETRIEVABLE_HINT`
`value: TRUE, FALSE`
`void DeleteProgram(uint program);`
`boolean IsProgram(uint program);`

Program Interfaces [7.3.1]

`void GetProgramInterfaceiv(uint program, enum programInterface, enum pname, int *params);`
`programInterface: UNIFORM_BLOCK, PROGRAM_{INPUT, OUTPUT}, BUFFER_VARIABLE, SHADER_STORAGE_BLOCK, ATOMIC_COUNTER_BUFFER, {GEOMETRY, VERTEX}_SUBROUTINE, TESS_{CONTROL, EVALUATION}_SUBROUTINE, {FRAGMENT, COMPUTE}_SUBROUTINE, TESS_{CONTROL, EVALUATION}_SUBROUTINE_UNIFORM, {GEOMETRY, VERTEX}_SUBROUTINE_UNIFORM, {FRAGMENT, COMPUTE}_SUBROUTINE_UNIFORM, TRANSFORM_FEEDBACK_VARYING`
`pname: ACTIVE_RESOURCES, MAX_NAME_LENGTH, MAX_NUM_ACTIVE_VARIABLES, MAX_NUM_COMPATIBLE_SUBROUTINES`

`uint GetProgramResourceIndex(uint program, enum programInterface, const char *name);`

`void GetProgramResourceName(uint program, enum programInterface, uint index, sizei bufSize, sizei *length, char *name);`

`void GetProgramResourceiv(uint program, enum programInterface, uint index, sizei propCount, const enum *props, sizei bufSize, sizei *length, int *params);`
`*props: [see Table 7.2]`

`int GetProgramResourceLocation(uint program, enum programInterface, const char *name);`

`int GetProgramResourceLocationIndex(uint program, enum programInterface, const char *name);`

Program Pipeline Objects [7.4]

`void GenProgramPipelines(sizei n, uint *pipelines);`
`void DeleteProgramPipelines(sizei n, const uint *pipelines);`
`void BindProgramPipeline(uint pipeline);`
`void UseProgramStages(uint pipeline, bitfield stages, uint program);`
`stages: ALL_SHADER_BITS or the bitwise OR of TESS_{CONTROL, EVALUATION}_SHADER_BIT, {VERTEX, GEOMETRY, FRAGMENT}_SHADER_BIT, COMPUTE_SHADER_BIT`
`void ActiveShaderProgram(uint pipeline, uint program);`

Program Binaries [7.5]

`void GetProgramBinary(uint program, sizei bufSize, sizei *length, enum *binaryFormat, void *binary);`
`void ProgramBinary(uint program, enum binaryFormat, const void *binary, sizei length);`

Uniform Variables [7.6]

`int GetUniformLocation(uint program, const char *name);`
`void GetActiveUniformName(uint program, uint uniformIndex, sizei bufSize, sizei *length, char *uniformName);`
`void GetUniformIndices(uint program, sizei uniformCount, const char **uniformNames, uint *uniformIndices);`

Shaders and Programs (cont.)

```
void GetActiveUniform(uint program,
 uint index, sizei bufSize, sizei *length,
 int *size, enum *type, char *name);
 *type returns: DOUBLE_{VECn, MATn, MATnxn},
 DOUBLE_FLOAT_{VECn, MATn, MATnxn}, FLOAT,
 INT, INT_VECn, UNSIGNED_INT_{VECn}, BOOL,
 BOOL_VECn, or any value in [Table 7.3]

void GetActiveUniformsiv(uint program,
 sizei uniformCount, const uint *uniformIndices,
 enum pname, int *params);
 pname: UNIFORM_{TYPE, SIZE, NAME_LENGTH},
 UNIFORM_BLOCK_INDEX, UNIFORM_OFFSET,
 UNIFORM_{ARRAY, MATRIX}_STRIDE,
 UNIFORM_IS_ROW_MAJOR,
 UNIFORM_ATOMIC_COUNTER_BUFFER_INDEX

uint GetUniformBlockIndex(uint program,
 const char *uniformBlockName);

void GetActiveUniformBlockName(
 uint program, uint uniformBlockIndex,
 sizei bufSize, sizei length,
 char *uniformBlockName);

void GetActiveUniformBlockiv(
 uint program, uint uniformBlockIndex,
 enum pname, int *params);
 pname: UNIFORM_BLOCK_{BINDING, DATA_SIZE},
 UNIFORM_BLOCK_NAME_LENGTH,
 UNIFORM_BLOCK_ACTIVE_UNIFORMS_{INDICES},
 UNIFORM_BLOCK_REFERENCED_BY_{X_SHADER},
 where x may be one of VERTEX, FRAGMENT,
 COMPUTE, GEOMETRY, TESS_CONTROL, or
 TESS_EVALUATION

void GetActiveAtomicCounterBufferiv(
 uint program, uint bufferIndex,
 enum pname, int *params);
 pname: see GetActiveUniformBlockiv
```

Texturing [8]

```
void ActiveTexture(enum texture);
 texture: TEXTURE{i} (where i is
 [0, max(MAX_TEXTURE_COORDS,
 MAX_COMBINED_TEXTURE_IMAGE_UNITS)-1])
```

Texture Objects [8.1]

```
void GenTextures(sizei n, uint *textures);
void BindTexture(enum target, uint texture);
 target: TEXTURE_{1D, 2D}_{ARRAY},
 TEXTURE_{3D, RECTANGLE, BUFFER},
 TEXTURE_CUBE_MAP_{ARRAY},
 TEXTURE_2D_MULTISAMPLE_{ARRAY}

void DeleteTextures(sizei n,
 const uint *textures);
boolean IsTexture(uint texture);
```

Sampler Objects [8.2]

```
void GenSamplers(sizei count, uint *samplers);
void BindSampler(uint unit, uint sampler);
void SamplerParameter{i f}(uint sampler,
 enum pname, T param);
 pname: TEXTURE_x where x may be WRAP_{S, T, R},
 {MIN, MAG}_FILTER, {MIN, MAX}_LOD,
 BORDER_COLOR, LOD_BIAS, COMPARE_{MODE, FUNC}

void SamplerParameter{i f}v(uint sampler,
 enum pname, const T *param);
 pname: see SamplerParameter{i f}
```

```
void SamplerParameter{i ui}v(uint sampler,
 enum pname, const T *params);
 pname: see SamplerParameter{i f}
```

```
void DeleteSamplers(sizei count,
 const uint *samplers);
```

```
boolean IsSampler(uint sampler);
```

Sampler Queries [8.3]

```
void GetSamplerParameter{i f}(v(
 uint sampler, enum pname, T *params);
 pname: see SamplerParameter{i f})
```

```
void GetSamplerParameter{i ui}v(
 uint sampler, enum pname, T *params);
 pname: see SamplerParameter{i f})
```

```
Load Uniform Vars. In Default Uniform Block
void Uniform{1234}{i f d}(int location, T value);
void Uniform{1234}{i f d}v(int location,
 sizei count, const T *value);
void Uniform{1234}ui(int location, T value);
void Uniform{1234}uiv(int location,
 sizei count, const T *value);
void UniformMatrix{234}{f d}v(
 int location, sizei count, boolean transpose,
 const float *value);
void UniformMatrix{2x3,3x2,2x4,4x2,3x4,
 4x3}{fd}v(int location, sizei count,
 boolean transpose, const float *value);
void ProgramUniform{1234}{i f d}(
 uint program, int location, T value);
void ProgramUniform{1234}{i f d}v(
 uint program, int location, sizei count,
 const T *value);
void ProgramUniform{1234}ui(
 uint program, int location, T value);
void ProgramUniform{1234}uiv(
 uint program, int location, sizei count,
 const T *value);
void ProgramUniformMatrix{234}{f d}v(
 uint program, int location, sizei count,
 boolean transpose, const float *value);
void ProgramUniformMatrixf{2x3,3x2,2x4,4x2,
 3x4,4x3}{fd}v(
 uint program, int location, sizei count,
 boolean transpose, const float *value);
void UniformSubroutinesiv(enum shadertype,
 sizei count, const uint *indices);
```

Texture Image Spec. [8.5]

```
void TexImage1D(enum target, int level,
 int internalformat, sizei width, int border,
 enum format, enum type, const void *data);
 target: TEXTURE_1D, PROXY_TEXTURE_1D
 type, internalformat, format: see TexImage3D

void TexImage2D(enum target, int level,
 int internalformat, sizei width,
 sizei height, int border, enum format,
 enum type, const void *data);
 target: PROXY_TEXTURE_CUBE_MAP,
 POSITIVE_{X, Y, Z}, NEGATIVE_{X, Y, Z}
 internalformat, format, type: see TexImage3D

void TexImage3D(enum target, int level,
 int internalformat, sizei width, sizei height,
 sizei depth, int border, enum format,
 enum type, const void *data);
 target: TEXTURE_{3D, 2D}_{ARRAY, CUBE_MAP_ARRAY},
 PROXY_TEXTURE_{3D, 2D}_{ARRAY, CUBE_MAP_ARRAY}
 internalformat: DEPTH_{COMPONENT, STENCIL}, RED,
 INTENSITY, RG, RGB, RGBA; or a sized internal format
 from [Tables 8.12 - 8.13], COMPRESSED_{RED_RGTCl},
 COMPRESSED_{RG, RGTc2}, COMPRESSED_SIGNED_{RED_RGTCl, RG_RGTc2},
 or a specific compressed format in [Table 8.14]
 format: DEPTH_{COMPONENT, STENCIL}, RED, GREEN,
 BLUE, RG, RGB, RGBA, BGR, BGRA, BGRA_INTEGER,
 {RED, GREEN, BLUE}_INTEGER, {RG, RGB}_INTEGER,
 {RGBA, BGR}_INTEGER [Table 8.3]
 type: {UNSIGNED}_BYTE, SHORT, INT, HALF_FLOAT,
 FLOAT, or a value from [Table 8.2]
```

Alternate Texture Image Spec. [8.6]

```
void CopyTexImage1D(enum target,
 int level, enum internalformat, int x,
 int y, sizei width, int border);
 target: TEXTURE_1D
 internalformat: see TexImage3D

void CopyTexImage2D(enum target,
 int level, enum internalformat, int x,
 int y, sizei width, sizei height, int border);
 target: TEXTURE_{2D, RECTANGLE, 1D}_{ARRAY},
 TEXTURE_CUBE_MAP_{(POSITIVE, NEGATIVE)}_{X, Y, Z}
 internalformat: see TexImage3D

void TexSubImage1D(enum target, int level,
 int xoffset, sizei width, enum format,
 enum type, const void *data);
 target: TEXTURE_1D
```

Uniform Buffer Object Bindings

```
void UniformBlockBinding(uint program,
 uint uniformBlockIndex,
 uint uniformBlockBinding);
```

Shader Buffer Variables [7.7]

```
void ShaderStorageBlockBinding(
 uint program, uint storageBlockIndex,
 uint storageBlockBinding);
```

Subroutine Uniform Variables [7.8]

```
Parameter shadertype for the functions in this
section may be one of
 TESS_{CONTROL, EVALUATION}_SHADER,
 {COMPUTE, VERTEX, FRAGMENT, GEOMETRY}_SHADER

int GetSubroutineUniformLocation(
 uint program, enum shadertype,
 const char *name);
int GetSubroutineIndex(uint program,
 enum shadertype, const char *name);
void GetActiveSubroutineName(
 uint program, enum shadertype,
 uint index, sizei bufsize, sizei *length,
 char *name);
void GetActiveSubroutineUniformName(
 uint program, enum shadertype,
 uint index, sizei bufsize, sizei *length,
 char *name);
void GetActiveSubroutineUniformiv(
 uint program, enum shadertype,
 uint index, enum pname, int *values);
 pname: {NUM}_COMPATIBLE_SUBROUTINES
void UniformSubroutinesiv(enum shadertype,
 sizei count, const uint *indices);
```

Shader Memory Access [7.11.2]

See diagram on page 11 for more information.

```
void MemoryBarrier(bitfield barriers);
```

barriers: ALL_BARRIER_BITS or the OR of:
 {VERTEX_ATTRIB_ARRAY, ELEMENT_ARRAY,
 UNIFORM, TEXTURE_FETCH, BUFFER_UPDATE,
 SHADER_IMAGE_ACCESS, COMMAND,
 PIXEL_BUFFER, TEXTURE_UPDATE, FRAMEBUFFER,
 TRANSFORM_FEEDBACK, ATOMIC_COUNTER,
 SHADER_STORAGE}_BARRIER_BIT

Shader/Program Queries [7.12]

```
void GetShaderiv(uint shader, enum pname,
 int *params);
 pname: SHADER_TYPE, FRAGMENT_SHADER,
 {GEOMETRY, VERTEX}_SHADER, TESS_{CONTROL,
 EVALUATION}_SHADER, INFO_LOG_LENGTH,
 {DELETE, COMPILE}_STATUS, COMPUTE_SHADER,
 SHADER_SOURCE_LENGTH
```

```
void GetProgramiv(uint program,
 enum pname, int *params);
 pname: {DELETE, LINK, VALIDATE}_STATUS,
 INFO_LOG_LENGTH, ATTACHED_SHADERS,
 ACTIVE_{UNIFORMS, ATTRIBUTES},
 ACTIVE_ATTRIBUTE_MAX_LENGTH,
 ACTIVE_UNIFORM_{BLOCKS, MAX_LENGTH},
 ACTIVE_UNIFORM_BLOCK_MAX_NAME_LENGTH,
 ACTIVE_ATOMIC_COUNTER_BUFFERS,
 TRANSFORM_FEEDBACK_{BUFFER_MODE, VARYINGS},
 TRANSFORM_FEEDBACK_VARYING_MAX_LENGTH,
 GEOMETRY_{INPUT, OUTPUT}_TYPE,
 COMPUTE_WORK_GROUP_SIZE,
 GEOMETRY_SHADER_INVOCATIONS, VERTICES_OUT)
```

```
void CompressedTexSubImage1D(
 enum target, int level, int xoffset,
 sizei width, enum format, sizei imageSize,
 const void *data);
 target: see TexSubImage2D
 format, type: see TexImage3D
```

```
void CompressedTexSubImage2D(
 enum target, int level, int xoffset, int yoffset,
 sizei width, sizei height, enum format,
 sizei imageSize, const void *data);
 target: TEXTURE_3D, TEXTURE_2D_ARRAY,
 TEXTURE_CUBE_MAP_ARRAY
 format, type: see TexImage3D
```

```
void CompressedTexSubImage3D(
 enum target, int level, int xoffset, int yoffset,
 int zoffset, sizei width, sizei height, enum format,
 sizei imageSize, const void *data);
 target: see TexSubImage3D
 format: see internalformat for CompressedTexImage3D
```

Multisample Textures [8.8]

```
void TexImage2DMultisample(enum target,
 sizei samples, int internalformat,
 sizei width, sizei height,
 boolean fixedsamplelocations);
 target: {PROXY_TEXTURE_2D_MULTISAMPLE
 internalformat: see TexImage3DMultisample}
```

```
void TexImage3DMultisample(enum target,
 sizei samples, int internalformat,
 sizei width, sizei height, sizei depth,
 boolean fixedsamplelocations);
 target: {PROXY_TEXTURE_2D_MULTISAMPLE_ARRAY
 internalformat: RED, RG, RGB, RGBA, STENCIL, INDEX,
 DEPTH_{COMPONENT, STENCIL}, or sized internal
 formats corresponding to these base formats}
```

Buffer Textures [8.9]

```
void TexBufferRange(enum target,
 enum internalformat, uint buffer,
 intptr offset, sizei prt size);
 target: TEXTURE_BUFFER
```

```
internalformat: R8{I, UI}, R16{F, I, UI}, R32{F, I, UI},
 RG8{I, UI}, RG16{F, I, UI}, RG32{F, I, UI},
 RGB32{F, I, UI}, RGBA8{I, UI}, RGBA16{F, I, UI},
 RGBA32{F, I, UI}
```

OpenGL 4.3 API Reference Card

Texturing (cont.)

Texture Parameters [8.10]

```
void TexParameteri(i f)v(enum target, enum pname, T param);
target: see BindTexture
void TexParameteri(f v)(enum target, enum pname, const T *params);
target: see BindTexture, plus
 TEXTURE_BORDER_COLOR, SWIZZLE_RGB)
void TexParameteri(i ui)v(enum target, enum pname, const T *params);
target: see BindTexture, plus
 TEXTURE_BORDER_COLOR, SWIZZLE_RGB)
void TexParameteri(i ui)v(enum target, enum pname, const T *params);
target: see BindTexture, plus
 TEXTURE_DEPTH_STENCIL_TEXTURE_MODE or
 TEXTURE_X where x may be one of
 WRAP_S, T, R, BORDER_COLOR, MIN, MAG, FILTER,
 LOD_BIAS, MIN, MAX, LOD, BASE, MAX, LEVEL,
 SWIZZLE_R, G, B, A, RGBA, COMPARE_MODE, FUNC)
[Table 8.16]
```

Enumerated Queries [8.11]

```
void GetTexParameterifv(enum target, enum value, T data);
target: see BindTexture
value: see pname for TexParameteri(i ui)
void GetTexParameteriv(enum target, enum value, T data);
target: TEXTURE_1D, 2D, 3D, RECTANGLE,
 TEXTURE_1D, 2D, ARRAY,
 TEXTURE_CUBE_MAP, ARRAY
value: see pname for TexParameteri(i ui),
 plus IMAGE_FORMAT_COMPATIBILITY_TYPE,
 TEXTURE_IMMUTABLE_FORMAT, LEVELS,
 TEXTURE_VIEW_NUM, LEVELS, LAYERS,
 TEXTURE_VIEW_MIN, LEVEL, LAYER,
[Table 8.16]
```

Framebuffer Objects

Binding and Managing [9.2]

```
void BindFramebuffer(enum target, uint framebuffer);
target: {DRAW, READ}_FRAMEBUFFER
void GenFramebuffers(sizei n, uint *ids);
void DeleteFramebuffers(sizei n, const uint *framebuffers);
boolean IsFramebuffer(uint framebuffer);
```

Framebuffer Object Parameters [9.2.1]

```
void FramebufferParameteri(
 enum target, enum pname, int param);
target: {DRAW, READ}_FRAMEBUFFER
pname: FRAMEBUFFER_DEFAULT_X where x may be
 WIDTH, HEIGHT, FIXED_SAMPLE_LOCATIONS,
 SAMPLES, LAYERS
```

Framebuffer Object Queries [9.2.3]

```
void GetFramebufferParameteriv(
 enum target, enum pname, int *params);
target: {DRAW, READ}_FRAMEBUFFER
pname: see FramebufferParameteri
void GetFramebufferAttachmentParameteriv(
 enum target, enum attachment, enum pname, int *params);
target: {DRAW, READ}_FRAMEBUFFER
attachment: DEPTH, FRONT_LEFT, FRONT_RIGHT, STENCIL,
 BACK_LEFT, BACK_RIGHT, COLOR_ATTACHMENT,
 {DEPTH, STENCIL, DEPTH_STENCIL}_ATTACHMENT
pname: FRAMEBUFFER_ATTACHMENT_X where x may be
 OBJECT_TYPE, NAME, COMPONENT_TYPE,
 {RED, GREEN, BLUE, ALPHA, DEPTH, STENCIL}_SIZE,
 COLOR_ENCODING, TEXTURE_LEVEL, LAYERED,
 TEXTURE_CUBE_MAP_FACE, TEXTURE_LAYER
```

Attaching Images [9.2.4]

```
void BindRenderbuffer(enum target, uint renderbuffer);
target: RENDERBUFFER
void GenRenderbuffers(sizei n, uint *renderbuffers);
void DeleteRenderbuffers(sizei n, const uint *renderbuffers);
boolean IsRenderbuffer(uint renderbuffer);
```

```
void GetTexLevelParameter(i f)v(enum target, int lod, enum value, T data);
target: {PROXY_TEXTURE_1D, 2D, 3D},
 TEXTURE_BUFFER, PROXY_TEXTURE_CUBE_MAP,
 {PROXY_TEXTURE_1D, 2D, CUBE_MAP}_ARRAY,
 {PROXY_TEXTURE_RECTANGLE,
 TEXTURE_CUBE_MAP_(POSITIVE, NEGATIVE)_X, Y, Z},
 {PROXY_TEXTURE_2D_MULTISAMPLE}_ARRAY
value: TEXTURE_WIDTH, HEIGHT, DEPTH,
 TEXTURE_SAMPLES, FIXED_SAMPLE_LOCATIONS,
 TEXTURE_INTERNAL_FORMAT, SHARED_SIZE,
 TEXTURE_COMPRESSED_IMAGE_SIZE,
 TEXTURE_BUFFER_DATA_STORE_BINDING,
 TEXTURE_BUFFER_OFFSET_SIZE,
 TEXTURE_STENCIL_SIZE, TEXTURE_X_(SIZE, TYPE)
 (where x can be RED, GREEN, BLUE, ALPHA, DEPTH)
```

```
void GetTexImage(enum tex, int lod, enum format, enum type, void *img);
tex: TEXTURE_1D, 2D, ARRAY,
 TEXTURE_3D, RECTANGLE, CUBE_MAP_ARRAY,
 TEXTURE_CUBE_MAP_(POSITIVE, NEGATIVE)_X, Y, Z)
format: see ClearBufferSubData, pg 1 this card
type: {UNSIGNED}_BYTE, SHORT, INT,
 {HALF}_FLOAT, or value from [Table 8.2]
void GetCompressedTexImage(enum target, int lod, void *img);
target: see tex for GetTexImage
```

Cube Map Texture Select [8.13.1]

```
Enable/Disable(TEXTURE_CUBE_MAP_SEAMLESS);
```

Manual Mipmap Generation [8.14.4]

```
void GenerateMipmap(enum target);
target: TEXTURE_1D, 2D, 3D, TEXTURE_1D, 2D, ARRAY,
 TEXTURE_CUBE_MAP, ARRAY
```

Texture View [8.18]

```
void TextureView(uint texture, enum target, uint origtexture, enum internalformat, uint minlevel, uint numlevels, uint minlayer, uint numlayers);
target: TEXTURE_1D, 2D, CUBE_MAP, ARRAY,
 TEXTURE_3D, TEXTURE_RECTANGLE, BUFFER,
 TEXTURE_2D_MULTISAMPLE, ARRAY
internalformat: RGBA16, 32, F, UI, I,
 RGBA8, 16, SNORM, RGBA8, UI, I,
 RGB16, 32, F, UI, I, RGB8, 16, SNORM,
 RGB8, UI, I, RGB8, E5, RGB10, A2UI, A2,
 RG16, 32, F, UI, I, RG8, 16, SNORM, RGB8, UI, I,
 R16, 32, F, UI, I, R8, 16, SNORM, R8, UI, I,
 R11F_G11F_B10F, SRGB8, ALPHA8,
 COMPRESSED_SIGNED_RED, RGTC1,
 COMPRESSED_SIGNED_RG, RGTC2,
 COMPRESSED_RGBA, BPTC_UNORM,
 COMPRESSED_SRGBC, ALPHA_BPTC_UNORM,
 COMPRESSED_RGB, BPTC_UNORM, SIGNED_FLOAT
```

Immutable-Format Tex. Images [8.19]

```
void TexStorage1D(enum target, sizei levels, enum internalformat, sizei width);
target: TEXTURE_1D, PROXY_TEXTURE_1D
internalformat: any of the sizei internal color, depth, and
 stencil formats in [Tables 8.18-20]
```

```
void TexStorage2D(enum target, sizei levels, enum internalformat, sizei width, sizei height);
target: {PROXY_TEXTURE_RECTANGLE, CUBE_MAP},
```

```
{PROXY_TEXTURE_1D, ARRAY, 2D}
internalformat: see TexStorage1D
```


```
void TexStorage3D(enum target, sizei levels, enum internalformat, sizei width, sizei height, sizei depth);
target: TEXTURE_3D, PROXY_TEXTURE_3D, {PROXY_TEXTURE_CUBE_MAP, 2D, ARRAY}
internalformat: see TexStorage1D
```

```
void TexStorage2DMultisample(
 enum target, sizei samples, enum internalformat, sizei width, sizei height, boolean fixedsamplelocations);
target: {PROXY_TEXTURE_2D_MULTISAMPLE}
```

```
void TexStorage3DMultisample(
 enum target, sizei samples, enum internalformat, sizei width, sizei height, sizei depth, boolean fixedsamplelocations);
target: {PROXY_TEXTURE_2D_MULTISAMPLE_ARRAY}
```

Invalidating Texture Image Data [8.20]

```
void InvalidateTexSubImage(uint texture, int level, int xoffset, int yoffset, int zoffset, sizei width, sizei height, sizei depth);
void InvalidateTexImage(uint texture, int level);
```

Texture Image Loads/Stores [8.25]

```
void BindImageTexture(uint index, uint texture, int level, boolean layered, int layer, enum access, enum format);
access: READ_ONLY, WRITE_ONLY, READ_WRITE
format: RGBA32, 16, F, RG32, 16, F, R11F_G11F_B10F,
 R32, 16, F, RGBA32, 16, 8, UI, RGB10, A2UI,
 RG32, 16, 8, UI, R32, 16, 8, UI, RGBA32, 16, 8,
 RG32, 16, 8, UI, R32, 16, 8, UI, RGB16, 8, RGB10, A2,
 RG16, 8, R16, 8, RGBA16, 8, SNORM,
 RG16, 8, SNORM, R16, 8, SNORM [Table 8.25]
```

Vertex Specification [10.2.1]

Specify generic attributes with components of type float (VertexAttrib*), int or uint (VertexAttribI*), or double (VertexAttribL*).

```
void GetVertexAttribd(f d)v(uint index, enum pname, T *params);
pname: CURRENT_VERTEX_ATTRIB or
 VERTEX_ATTRIB_ARRAY_X where x is one of
 BUFFER_BINDING, DIVISOR, ENABLED, INTEGER,
 LONG, NORMALIZED, SIZE, STRIDE, or TYPE
```

```
void GetVertexAttribi(i ui)v(uint index, enum pname, T *params);
pname: see GetVertexAttribd(f d)v
```

```
void GetVertexAttribLd(vd f d)v(uint index, enum pname, double *params);
pname: see GetVertexAttribd(f d)v
```

```
void GetVertexAttribPointerv(uint index, enum pname, void **pointer);
pname: VERTEX_ATTRIB_ARRAY_POINTER
```

```
void VertexAttrib1234{s f d}(uint index, T values);
```

```
void VertexAttrib123{s f d}v(uint index, const T *values);
```

```
void VertexAttrib4b{s f d}ubusui(v)(uint index, const T *values);
```

```
void VertexAttribI1234{i ui}(uint index, T values);
```

```
void VertexAttribI1234{i ui}v(uint index, const T *values);
```

```
void VertexAttribI4b{s f d}ubusui(v)(uint index, const T *values);
```

```
void VertexAttribI1234d(uint index, T values);
```

```
void VertexAttribP1234ui(uint index, enum type, boolean normalized, uint value);
```

```
void VertexAttribP1234uiv(uint index, enum type, boolean normalized, const uint *value);
```

```
type: {UNSIGNED}_INT_2_10_10_10_REV
```

Vertex Arrays

Arrays for Generic Vertex Attributes [10.3.1]

```
void VertexAttribFormat(uint attribindex,
 int size, enum type, boolean normalized,
 unit relativeoffset);
type: {UNSIGNED}_BYTE, {UNSIGNED}_SHORT,
 {UNSIGNED}_INT, {HALF}_FLOAT, DOUBLE, FIXED,
 {UNSIGNED}_INT_2_10_10_10_REV

void VertexAttribIFormat(uint attribindex,
 int size, enum type, unit relativeoffset);
type: {UNSIGNED}_BYTE, {UNSIGNED}_SHORT,
 {UNSIGNED}_INT

void VertexAttribBFormat(uint attribindex,
 int size, enum type, unit relativeoffset);
type: DOUBLE

void BindVertexBuffer(uint bindingindex,
 uint buffer, intptr offset, sizei stride);
void VertexAttribBinding(uint attribindex,
 uint bindingindex);
void VertexAttribPointer(uint index, int size,
 enum type, boolean normalized,
 sizei stride, const void *pointer);
type: see VertexAttribFormat
index: [0, MAX_VERTEX_ATTRIBS - 1]

void VertexAttribIPointer(uint index, int size,
 int size, enum type, sizei stride,
 const void *pointer);
type: see VertexAttribFormat
index: [0, MAX_VERTEX_ATTRIBS - 1]

void VertexAttribLPointer(uint index, int size,
 enum type, sizei stride, const void *pointer);
type: DOUBLE
index: [0, MAX_VERTEX_ATTRIBS - 1]

void EnableVertexAttribArray(uint index);
void DisableVertexAttribArray(uint index);
index: [0, MAX_VERTEX_ATTRIBS - 1]
```

Vertex Attributes [11.1.1]

Vertex shaders operate on array of 4-component items numbered from slot 0 to MAX_VERTEX_ATTRIBS - 1.

```
void GetActiveAttrib(uint program,
 uint index, sizei bufSize, sizei *length,
 int *size, enum *type, char *name);
*type returns: FLOAT_{VECn, MATn, MATnxm},
 FLOAT, {UNSIGNED}_INT, {UNSIGNED}_INT_VECn
```

```
int GetAttribLocation(uint program,
 const char *name);
```

Transform Feedback [13.2]

```
void GenTransformFeedbacks(sizei n, uint *ids);
void DeleteTransformFeedbacks(sizei n,
 const uint *ids);
boolean IsTransformFeedback(uint id);
void BindTransformFeedback(
 enum target, uint id);
target: TRANSFORM_FEEDBACK
```

Rasterization [13.4, 14]

```
Enable/Disable(target);
target: RASTERIZER_DISCARD
```

Flatshading [13.4]

```
void ProvokingVertex(enum provokeMode);
provokeMode: {FIRST, LAST}_VERTEX_CONVENTION
```

Multisampling [14.3.1]

Use to antialias points, and lines.

```
Enable/Disable(target);
target: MULTISAMPLE, SAMPLE_SHADING
```

```
void GetMultisamplefv(enum pname,
 uint index, float *val);
pname: SAMPLE_POSITION
```

```
void MinSampleShading(float value);
```

Points [14.4]

```
void PointSize(float size);
```

```
void PointParameter{f}(enum pname,
 T param);
pname, param: see PointParameter{if}
```

```
void VertexBindingDivisor(uint bindingindex,
 uint divisor);
void VertexAttribDivisor(uint index,
 uint divisor);
Enable/Disable(target);
target: PRIMITIVE_RESTART_{FIXED_INDEX}
void PrimitiveRestartIndex(uint index);
```

Vertex Array Objects [10.4]

All states related to definition of data used by vertex processor is in a vertex array object.

```
void GenVertexArrays(sizei n, uint *arrays);
void DeleteVertexArrays(sizei n,
 const uint *arrays);
void BindVertexArray(uint array);
boolean IsVertexArray(uint array);
```

Drawing Commands [10.5]

For all the functions in this section:

```
mode: POINTS, LINE_STRIP, LINE_LOOP, LINES,
 TRIANGLE_{STRIP, FAN}, TRIANGLES, PATCHES,
 LINES_{ADJACENCY}, TRIANGLES_{ADJACENCY},
 {LINE, TRIANGLE}_{STRIP, ADJACENCY},
type: UNSIGNED_{BYTE, SHORT, INT}

void DrawArrays(enum mode, int first,
 sizei count);
void DrawArraysInstancedBaseInstance(
 enum mode, int first, sizei count,
 sizei instancecount, uint baseinstance);
void DrawArraysInstanced(enum mode,
 int first, sizei count, sizei instancecount);
void DrawArraysIndirect(enum mode,
 const void *indirect);
```

```
void BindAttribLocation(uint program,
 uint index, const char *name);
```

Varying Variables [11.1.2]

```
void TransformFeedbackVaryings(uint program,
 sizei count, const char *const *varyings,
 enum bufferMode);
bufferMode: {INTERLEAVED, SEPARATE}_ATTRIBS
```

```
void GetTransformFeedbackVarying(
 uint program, uint index, sizei bufSize,
 sizei *length, sizei *size, enum *type,
 char *name);
```

```
*type returns NONE, FLOAT_{VECn},
 DOUBLE_{VECn}, {UNSIGNED}_INT,
 {UNSIGNED}_INT_VECn, MATnxm,
 {FLOAT, DOUBLE}_{MATn, MATnxm}
```

```
void BeginConditionalRender(uint id,
 enum mode);
mode: {QUERY_BY_REGION, QUERY}_{WAIT, NO_WAIT}
```

```
void EndConditionalRender(void);
```

Conditional Rendering [10.8]

```
void DrawTransformFeedbackInstanced(
 enum mode, uint id, sizei instancecount);
void DrawTransformFeedbackStream(
 enum mode, uint id, uint stream);
void DrawTransformFeedbackStreamInstanced(
 enum mode, uint id, uint stream,
 sizei instancecount);
```

Shader Execution [11.1.3]

```
void ValidateProgram(uint program);
```

```
void ValidateProgramPipeline(uint pipeline);
```

Tessellation Control Shaders [11.2.2]

```
void PatchParameterfv(enum pname,
 const float *values);
pname: PATCH_DEFAULT_{INNER, OUTER}_LEVEL
```

Per-Fragment Operations [17.3.2]

```
Enable/Disable(SCISSOR_TEST);
IsEnabled(SCISSOR_TEST);
IsEnabledi(SCISSOR_TEST, uint index);
void ScissorArrayv(uint first, sizei count,
 const int *v);
void ScissorIndexed(uint index, int left,
 int bottom, sizei width, sizei height);
void ScissorIndexedv(uint index, int *v);
void Scissor(int left, int bottom, sizei width,
 sizei height);
```

```
void FrontFace(enum dir);
dir: CCW, CW
void CullFace(enum mode);
mode: FRONT, BACK, FRONT_AND_BACK
```

Polygon Rast. & Depth Offset [14.6.4-5]

```
void PolygonMode(enum face, enum mode);
face: FRONT_AND_BACK
mode: POINT, LINE, FILL
```

```
void PolygonOffset(float factor, float units);
```

```
Enable/Disable(target);
target: POLYGON_OFFSET_{POINT, LINE, FILL}
```

Pixel Storage Modes [8.4.1]

```
void PixelStore{f}(enum pname, T param);
pname: {UN}PACK_X where x may be SWAP_BYTES,
 LSB_FIRST, ROW_LENGTH, SKIP_{PIXELS, ROWS},
 ALIGNMENT, IMAGE_HEIGHT, SKIP_IMAGES,
 COMPRESSED_BLOCK_{WIDTH, HEIGHT, DEPTH, SIZE}
```

```
void DrawElementsInstancedBaseVertex(
 enum mode, sizei count, enum type,
 const void *indices, sizei instancecount,
 int basevertex);
void DrawElementsInstancedBase-
 VertexBaseInstance(enum mode,
 sizei count, enum type,
 const void *indices, sizei instancecount,
 int basevertex, uint baseinstance);
```

```
void DrawElementsInstanced(enum mode,
 enum type, const void *indirect);
void MultiDrawElementsIndirect(
 enum mode, enum type,
 const void *indirect, sizei drawcount,
 sizei stride);
```

```
void MultiDrawElementsBaseVertex(
 enum mode, const sizei *count,
 enum type, const void *const *indices,
 sizei drawcount, int *basevertex);
void MultiDrawElementsBaseInstance(
 enum mode, sizei count, enum type,
 const void *indices, sizei instancecount,
 uint baseinstance);
```

```
void MultiDrawElementsBaseVertex(
 enum mode, const sizei *count,
 enum type, const void *const *indices,
 sizei drawcount, int *basevertex);
void DrawElementsBaseVertex(enum mode,
 sizei count, enum type,
 const void *indices, int basevertex);
```

```
void DrawRangeElementsBaseVertex(
 enum mode, uint start, uint end,
 sizei count, enum type, const void *indices,
 int basevertex);
```

```
void DrawElementsInstancedBaseVertex(
 enum mode, sizei count, enum type,
 const void *indices, sizei instancecount);
```

Viewport and Clipping

Clipping [13.5]

```
Enable/Disable(CLIP_DISTANCE);
i: [0, MAX_CLIP_DISTANCES - 1]
```

Controlling Viewport [13.6.1]

```
void DepthRangeArray(uint first,
 sizei count, const double *v);
```

```
void DepthRangeIndexed(uint index,
 double n, double f);
```

```
void DepthRange(double n, double f);
```

```
void DepthRangef(float n, float f);
```

```
void ViewportArrayv(uint first, sizei count,
 const float *v);
```

```
void ViewportIndexedf(uint index, float x,
 float y, float w, float h);
```

```
void ViewportIndexedfv(uint index,
 const float *v);
```

```
void Viewport(int x, int y, sizei w, sizei h);
```

Fragment Shaders [15.0.2]

```
int GetFragDataLocation(uint program,
 const char *name);
```

```
int GetFragDataIndex(uint program,
 const char *name);
```

```
void BindFragDataLocation(uint program,
 uint colorNumber, const char *name);
```

```
void BindFragDataLocationIndexed(
 uint program, uint colorNumber,
 uint index, const char *name);
```

Per-Fragment Operations [17.3.2]

```
Enable/Disable(SCISSOR_TEST);
```

```
IsEnabled(SCISSOR_TEST);
```

```
IsEnabledi(SCISSOR_TEST, uint index);
```

```
void ScissorArrayv(uint first, sizei count,
 const int *v);
```

```
void ScissorIndexed(uint index, int left,
 int bottom, sizei width, sizei height);
```

```
void ScissorIndexedv(uint index, int *v);
```

```
void Scissor(int left, int bottom, sizei width,
 sizei height);
```

Multisample Fragment Operations [17.3.3]

```
Enable/Disable(target);
```

```
target: SAMPLE_ALPHA_TO_{COVERAGE, ONE},
 SAMPLE_COVERAGE
```

```
void SampleCoverage(float value,
 boolean invert);
```

```
void SampleMaski(uint maskNumber,
 bitfield mask);
```

(Continued on next page >)

Per-Fragment (cont.)**Stencil Test [17.3.5]**

Enable/Disable(STENCIL_TEST);

void StencilFunc(enum func, int ref, uint mask);

void StencilFuncSeparate(enum face, enum func, int ref, uint mask);
func: NEVER, ALWAYS, LESS, GREATER, EQUAL, LEQUAL, GEQUAL, NOTEQUAL

void StencilOp(enum fail, enum dppfail, enum dppass);

void StencilOpSeparate(enum face, enum fail, enum dppfail, enum dppass);
face: FRONT, BACK, FRONT_AND_BACK
fail, dppfail, dppass: KEEP, ZERO, REPLACE, INCR, DECR, INVERT, INCR_WRAP, DECR_WRAP**Depth Buffer Test [17.3.6]**

Enable/Disable(DEPTH_TEST);

void DepthFunc(enum func);
func: *see StencilFuncSeparate***Whole Framebuffer****Selecting a Buffer for Writing [17.4.1]**

void DrawBuffer(enum buf);

buf: NONE, {FRONT, BACK}_{LEFT, RIGHT}, FRONT, BACK, LEFT, RIGHT, FRONT_AND_BACK, COLOR_ATTACHMENT*i* (*i* = [0, MAX_COLOR_ATTACHMENTS - 1])

void DrawBuffers(sizei n, const enum *bufs);

bufs: NONE, {FRONT, BACK}_{LEFT, RIGHT}, COLOR_ATTACHMENT*i* (*i* = [0, MAX_COLOR_ATTACHMENTS - 1])**Fine Control of Buffer Updates [17.4.2]**

void ColorMask(boolean r, boolean g, boolean b, boolean a);

void ColorMaski(uint buf, boolean r, boolean g, boolean b, boolean a);

void DepthMask(boolean mask);

State and State Requests

A complete list of symbolic constants for states is shown in the tables in [6.2].

Simple Queries [22.1]

void GetBooleanv(enum pname, boolean *data);

void GetIntegerv(enum pname, int *data);

void GetInteger64v(enum pname, int64 *data);

void GetFloatv(enum pname, float *data);

void GetDoublev(enum pname, double *data);

void GetDoublei_v(enum target, uint index, double *data);

void GetBooleani_v(enum target, uint index, boolean *data);

void GetIntegeri_v(enum target, uint index, int *data);

void GetFloati_v(enum target, uint index, float *data);

void GetInteger64i_v(enum target, uint index, int64 *data);

boolean IsEnabled(enum cap);

boolean IsEnabledi(enum target, uint index);

Debug Output [20]

Enable/Disable(DEBUG_OUTPUT);

void ObjectPtrLabel(void* ptr, sizei length, const char *label);

void GetObjectPtrLabel(void* ptr, sizei bufSize, sizei *length, char *label);

Debug Message Callback [20.2]void DebugMessageCallback(
 DEBUGPROC callback, void *userParam);

DEBUGPROC callback function type:

void callback(enum source, enum type, uint id, enum severity, sizei length, const char *message, void *userParam);

(parameters ↴)

Occlusion Queries [17.3.7]

BeginQuery(enum target, uint id);

EndQuery(enum target);

target: SAMPLES_PASSED, ANY_SAMPLES_PASSED, ANY_SAMPLES_PASSED_CONSERVATIVE

Blending [17.3.8]

Enable/Disable(BLEND);

Enablei/Disablei(BLEND, uint index);

void BlendEquation(enum mode);

void BlendEquationSeparate(enum modeRGB, enum modeAlpha);

mode, modeRGB, modeAlpha: MIN, MAX, FUNC_{ADD, SUBTRACT, REVERSE_SUBTRACT}

void BlendEquationi(uint buf, enum mode);

void BlendEquationSeparatei(uint buf, enum modeRGB, enum modeAlpha);

mode, modeRGB, modeAlpha: *see BlendEquationSeparate*

void StencilMask(uint mask);

void StencilMaskSeparate(enum face, uint mask);

face: FRONT, BACK, FRONT_AND_BACK

Clearing the Buffers [17.4.3]

void Clear(bitfield buf);

buf: 0 or the OR of {COLOR, DEPTH, STENCIL}_BUFFER_BIT

void ClearColor(float r, float g, float b, float a);

void ClearDepth(double d);

void ClearDepthf(float d);

void ClearStencil(int s);

void ClearBufferi(uint buf, int drawbuffer, const T *value);
buffer: COLOR, DEPTH, STENCIL**Pointer and String Queries [22.2]**

ubyte *GetString(enum name);

name: RENDERER, VENDOR, VERSION, SHADING_LANGUAGE_VERSION

ubyte *GetStringi(enum name, uint index);
name: EXTENSIONS, SHADING_LANGUAGE_VERSION
index: range is [0, NUM_EXTENSIONS - 1]

void GetPointerv(enum pname, void **params);

Get Internal Format [22.3]

void GetInternalformat64v(enum target, enum internalformat, enum pname, sizei bufSize, int64 *params);

target: TEXTURE_{1D, 2D, 3D}, TEXTURE_{1D, 2D, CUBE, MAP}_ARRAY, TEXTURE_{2D, MULTISAMPLE}_ARRAY, TEXTURE_{BUFFER, RECTANGLE}, RENDERBUFFER

pname: NUM_SAMPLE_COUNTS, SAMPLES, INTERNALFORMAT_{SUPPORTED, PREFERRED}, INTERNALFORMAT_{RED, GREEN, BLUE}_SIZE, INTERNALFORMAT_{DEPTH, STENCIL}_SIZE, INTERNALFORMAT_{ALPHA, SHARED}_SIZE, INTERNALFORMAT_{RED, GREEN}_TYPE, INTERNALFORMAT_{BLUE, ALPHA}_TYPE, INTERNALFORMAT_{DEPTH, STENCIL}_TYPE, MAX_{WIDTH, HEIGHT, DEPTH, LAYERS}, MAX_COMBINED_DIMENSIONS, FRAMEBUFFER_BLEND,

(more parameters ↴)

source: DEBUG_SOURCE_x where x may be API, SHADER_COMPILER, WINDOW_SYSTEM, THIRD_PARTY, APPLICATION, OTHER

type: DEBUG_TYPE_x where x may be ERROR, MARKER, OTHER, DEPRECATED_BEHAVIOR, UNDEFINED_BEHAVIOR, PERFORMANCE, PORTABILITY, {PUSH, POP}_GROUP

severity: DEBUG_SEVERITY_{HIGH, MEDIUM}, DEBUG_SEVERITY_{LOW, NOTIFICATION}

Controlling Debug Messages [20.4]

void DebugMessageControl(enum source, enum type, enum severity, sizei count, const uint *ids, boolean enabled);

void BlendFunc(enum src, enum dst);

src, dst: *see BlendFuncSeparate*

void BlendFuncSeparate(enum srcRGB, enum dstRGB, enum srcAlpha, enum dstAlpha);

src, dst, srcRGB, dstRGB, srcAlpha, dstAlpha: ZERO, ONE, SRC_ALPHA_SATURATE,

{SRC, SRC1, DST, CONSTANT}_{COLOR, ALPHA}, ONE_MINUS_{SRC, SRC1}_{COLOR, ALPHA},

ONE_MINUS_{DST, CONSTANT}_{COLOR, ALPHA}

void BlendFunci(uint buf, enum src, enum dst);

src, dst: *see BlendFuncSeparate*

void BlendFuncSeparatei(uint buf, enum srcRGB, enum dstRGB, enum srcAlpha, enum dstAlpha);

srcRGB, dstAlpha, srcRGB, srcAlpha: *see BlendFuncSeparate*

void BlendColor(clampf red, clampf green, clampf blue, clampf alpha);

Dithering [17.3.10]

Enable/Disable(DITHER);

Logical Operation [17.3.11]

Enable/Disable(enum COLOR_LOGIC_OP);

void LogicOp(enum op);

op: CLEAR, AND, AND_REVERSE, COPY, AND_INVERTED, NOOP, XOR, OR, NOR, EQUIV, INVERT, OR_REVERSE, COPY_INVERTED, OR_INVERTED, NAND, SET

Reading and Copying Pixels**Color Clamping [18.2.6]**

void ClampColor(enum target, enum clamp);

target: CLAMP_READ_COLOR

clamp: TRUE, FALSE, FIXED_ONLY

Reading Pixels [18.2]

void ReadPixels(int x, int y, sizei width, sizei height, enum format, enum type, void *data);

format: STENCIL_INDEX, RED, GREEN, BLUE, RG, RGB, RGBA, BGR, DEPTH_{COMPONENT, STENCIL}, {RED, GREEN, BLUE, RG, RGB}_INTEGER, {RGBA, BGR, BGRA}_INTEGER, BGRA [Table 8.3]

type: {HALF}_FLOAT, {UNSIGNED}_BYTE, {UNSIGNED}_SHORT, {UNSIGNED}_INT, FLOAT_{32, UNSIGNED}_INT_{24, 8}_REV, UNSIGNED_{BYTE, SHORT, INT} * values from [Table 8.2]

void ReadBuffer(enum src);

src: NONE, {FRONT, BACK}_{LEFT, RIGHT}, FRONT, BACK, LEFT, RIGHT, FRONT_AND_BACK, COLOR_ATTACHMENT*i* (*i* = [0, MAX_COLOR_ATTACHMENTS - 1])**Copying Pixels [18.3]**

void BlitFramebuffer(int srcX0, int srcY0, int srcX1, int srcY1, int dstX0, int dstY0, int dstX1, int dstY1, bitfield mask, enum filter);

mask: Bitwise OR of {COLOR, DEPTH, STENCIL}_BUFFER_BIT

filter: LINEAR, NEAREST

void CopyImageSubData(uint srcName, enum srcTarget, int srcLevel, int srcX, int srcY, int srcZ, uint dstName, enum dstTarget, int dstLevel, int dstX, int dstY, int dstZ, sizei srcWidth, sizei srcHeight, sizei srcDepth);

srcTarget, dstTarget: *see target for BindTexture* in section [8.1] on this card, plus GL_RENDERTARGET**Compute Shaders [19]**

void DispatchCompute(uint num_group_x, uint num_group_y, uint num_group_z);

void DispatchComputeIndirect(intptr indirect);

Hints [21.5]

void Hint(enum target, enum hint);

target: FRAGMENT_SHADER_DERIVATIVE_HINT,

TEXTURE_COMPRESSION_HINT,

{LINE, POLYGON}_SMOOTH_HINT

hint: FASTEST, NICEST, DONT_CARE

Externally Generated Messages [20.5]

void DebugMessageInsert(enum source,

enum type, uint id, enum severity,

int length, const char *buf);

Debug Groups [20.6]

void

PushDebugGroup(enum source, uint id,

sizei length, const char *message);

void PopDebugGroup(void);

Debug Labels [20.7]

void

ObjectLabel(enum identifier, uint name,

sizei length, const char *label);

identifier: BUFFER, FRAMEBUFFER, RENDERBUFFER,

PROGRAM, PIPELINE, PROGRAM, QUERY, SAMPLER,

SHADER, TEXTURE, TRANSFORM_FEEDBACK,

VERTEX_ARRAY

Synchronous Debug Output [20.8]

Enable/Disable(DEBUG_OUTPUT_SYNCHRONOUS);

Debug Output Queries [20.9]

uint GetDebugMessageLog(uint count, sizei logSize, enum *sources, enum *types, enum *ids, enum *severities, sizei *lengths, char *messageLog);

void GetObjectLabel(enum identifier, uint name, sizei bufSize, sizei *length, char *label);

The OpenGL® Shading Language is used to create shaders for each of the programmable processors contained in the OpenGL processing pipeline. The OpenGL Shading Language is actually several closely related languages. Currently, these processors are the vertex, tessellation control, tessellation evaluation, geometry, fragment, and compute shaders.

[n.n] and [Table n.n] refer to sections and tables in the OpenGL Shading Language 4.30 specification at www.opengl.org/registry

Operators and Expressions [5.1]

The following operators are numbered in order of precedence. Relational and equality operators evaluate to Boolean. Also see `lessThan()`, `equal()`, etc.

1.	<code>()</code>	parenthetical grouping
2.	<code>[]</code> <code>()</code> <code>.</code> <code>++ --</code>	array subscript function call, constructor, structure field, selector, swizzle postfix increment and decrement

Types [4.1]

Transparent Types

<code>void</code>	no function return value
<code>bool</code>	Boolean
<code>int, uint</code>	signed/unsigned integers
<code>float</code>	single-precision floating-point scalar
<code>double</code>	double-precision floating scalar
<code>vec2, vec3, vec4</code>	floating point vector
<code>dvec2, dvec3, dvec4</code>	double precision floating-point vectors
<code>bvec2, bvec3, bvec4</code>	Boolean vectors
<code>ivec2, ivec3, ivec4</code>	signed and unsigned integer vectors
<code>uvec2, uvec3, uvec4</code>	
<code>mat2, mat3, mat4</code>	2x2, 3x3, 4x4 float matrix
<code>mat2x2, mat2x3, mat2x4</code>	2-column float matrix of 2, 3, or 4 rows
<code>mat3x2, mat3x3, mat3x4</code>	3-column float matrix of 2, 3, or 4 rows
<code>mat4x2, mat4x3, mat4x4</code>	4-column float matrix of 2, 3, or 4 rows
<code>dmat2, dmat3, dmat4</code>	2x2, 3x3, 4x4 double-precision float matrix
<code>dmat2x2, dmat2x3, dmat2x4</code>	2-col. double-precision float matrix of 2, 3, 4 rows
<code>dmat3x2, dmat3x3, dmat3x4</code>	3-col. double-precision float matrix of 2, 3, 4 rows
<code>dmat4x2, dmat4x3, dmat4x4</code>	4-column double-precision float matrix of 2, 3, 4 rows

Qualifiers

Storage Qualifiers [4.3]

Declarations may have one storage qualifier.

<code>none</code>	(default) local read/write memory, or input parameter
<code>const</code>	read-only variable
<code>in</code>	linkage into shader from previous stage
<code>out</code>	linkage out of a shader to next stage
<code>uniform</code>	linkage between a shader, OpenGL, and the application
<code>buffer</code>	accessible by shaders and OpenGL API
<code>shared</code>	compute shader only, shared among work items in a local work group

Auxiliary Storage Qualifiers

Use to qualify some input and output variables:

<code>centroid</code>	centroid-based interpolation
<code>sampler</code>	per-sample interpolation
<code>patch</code>	per-tessellation-patch attributes

Preprocessor [3.3]

Preprocessor Directives

<code>#</code>	<code>#define</code>	<code>#elif</code>	<code>#if</code>	<code>#else</code>
<code>#extension</code>	<code>#version</code>	<code>#ifdef</code>	<code>#ifndef</code>	<code>#undef</code>
<code>#error</code>	<code>#include</code>	<code>#line</code>	<code>#endif</code>	<code>#pragma</code>

Preprocessor Operators

<code>#version 430</code>	Required when using version 4.30.
<code>#version 430 profile</code>	profile is core, compatibility, or es.
<code>#extension extension_name : behavior</code>	• <code>behavior</code> : require, enable, warn, disable
<code>#extension all : behavior</code>	• <code>extension_name</code> : extension supported by compiler, or "all"

Predefined Macros

<code>_LINE_</code>	<code>_FILE_</code>	Decimal integer constants. <code>_FILE_</code> says which source string is being processed.
<code>_VERSION_</code>		Decimal integer, e.g.: 430
<code>GL_core_profile</code>		Defined as 1
<code>GL_es_profile</code>		1 if the implementation supports the es profile
<code>GL_compatibility_profile</code>		Defined as 1 if the implementation supports the compatibility profile.

Operators and Expressions [5.1]

The following operators are numbered in order of precedence. Relational and equality operators evaluate to Boolean. Also see `lessThan()`, `equal()`, etc.

3.	<code>++ --</code>	prefix increment and decrement unary
4.	<code>* / %</code>	multiplicative
5.	<code>+-</code>	additive
6.	<code><< >></code>	bit-wise shift
7.	<code><> <= >=</code>	relational
8.	<code>== !=</code>	equality
9.	<code>&</code>	bit-wise and
10.	<code>^</code>	bit-wise exclusive or

Vector & Scalar Components [5.5]

In addition to array numeric subscript syntax, names of vector and scalar components are denoted by a single letter. Components can be swizzled and replicated. Scalars have only an `x`, `r`, or `s` component.

<code>{x, y, z, w}</code>	Points or normals
<code>{r, g, b, a}</code>	Colors
<code>{s, t, p, q}</code>	Texture coordinates

Floating-Point Opaque Types

<code>sampler{1D,2D,3D}</code>	1D, 2D, or 3D texture
<code>image{1D,2D,3D}</code>	
<code>samplerCube</code>	cube mapped texture
<code>imageCube</code>	
<code>sampler2DRect</code>	rectangular texture
<code>image2DRect</code>	
<code>sampler{1D,2D}Array</code>	1D or 2D array texture
<code>image{1D,2D}Array</code>	
<code>samplerBuffer</code>	buffer texture
<code>imageBuffer</code>	
<code>sampler2DMS</code>	2D multi-sample texture
<code>image2DMS</code>	
<code>sampler2DMSArray</code>	2D multi-sample array texture
<code>image2DMSArray</code>	
<code>samplerCubeArray</code>	cube map array texture
<code>imageCubeArray</code>	
<code>sampler1DShadow</code>	1D or 2D depth texture with comparison
<code>sampler2DShadow</code>	
<code>sampler2DRectShadow</code>	rectangular tex. / compare
<code>sampler1DArrayShadow</code>	1D or 2D array depth texture with comparison
<code>sampler2DArrayShadow</code>	
<code>samplerCubeShadow</code>	cube map depth texture with comparison
<code>samplerCubeArrayShadow</code>	cube map array depth texture with comparison

Signed Integer Opaque Types (cont'd)

<code>iimage2DRect</code>	int, 2D rectangular image
<code>isampler[1,2]DArray</code>	integer 1D, 2D array texture
<code>iimage[1,2]DArray</code>	integer 1D, 2D array image
<code>isamplerBuffer</code>	integer buffer texture
<code>iimageBuffer</code>	integer buffer image
<code>isampler2DMS</code>	int, 2D multi-sample texture
<code>iimage2DMS</code>	int, 2D multi-sample image
<code>isampler2DMSArray</code>	int, 2D multi-sample array tex.
<code>iimage2DMSArray</code>	int, 2D multi-sample array image
<code>isamplerCubeArray</code>	int, cube map array texture
<code>iimageCubeArray</code>	int, cube map array image

Unsigned Integer Opaque Types

<code>atomic_uint</code>	uint atomic counter
<code>usampler[1,2,3]D</code>	uint 1D, 2D, or 3D texture
<code>uimage[1,2,3]D</code>	uint 1D, 2D, or 3D image
<code>usamplerCube</code>	uint cube mapped texture
<code>uimageCube</code>	uint cube mapped image
<code>usampler2DRect</code>	uint rectangular texture
<code>uimage2DRect</code>	uint rectangular image
<code>usampler[1,2]DArray</code>	1D or 2D array texture
<code>uimage[1,2]DArray</code>	1D or 2D array image
<code>usamplerBuffer</code>	uint buffer texture
<code>uimageBuffer</code>	uint buffer image
<code>usampler2DMS</code>	uint 2D multi-sample texture
<code>uimage2DMS</code>	uint 2D multi-sample image
<code>usampler2DMSArray</code>	uint 2D multi-sample array tex.

Continue ↴

Continue ↴

Implicit Conversions

<code>int</code>	<code>> uint</code>
<code>int, uint</code>	<code>> float</code>
<code>int, uint, float</code>	<code>> double</code>
<code>ivec2</code>	<code>> uvec2</code>
<code>ivec3</code>	<code>> uvec3</code>
<code>ivec4</code>	<code>> uvec4</code>
<code>ivec2</code>	<code>> vec2</code>
<code>ivec3</code>	<code>> vec3</code>
<code>ivec4</code>	<code>> vec4</code>
<code>ivec2</code>	<code>> vec2</code>
<code>ivec3</code>	<code>> vec3</code>
<code>ivec4</code>	<code>> vec4</code>
<code>mat2</code>	<code>> dmat2</code>
<code>mat3</code>	<code>> dmat3</code>
<code>mat4</code>	<code>> dmat4</code>
<code>uvec2</code>	<code>> dmat2x3</code>
<code>uvec3</code>	<code>> dmat2x4</code>
<code>uvec4</code>	<code>> dmat3x2</code>
<code>ivec2</code>	<code>> dvec2</code>
<code>ivec3</code>	<code>> dvec3</code>
<code>ivec4</code>	<code>> dvec4</code>

Aggregation of Basic Types

<code>Arrays</code>	<code>float[3] foo;</code> <code>float foo[3];</code> <code>int a[3][2];</code> // Structures, blocks, and structure members // can be arrays. Arrays of arrays supported.
<code>Structures</code>	<code>struct type-name {</code> <code>members</code> <code>}</code> <code>struct-name[];</code> // optional variable declaration
<code>Blocks</code>	<code>in/out/uniform block-name {</code> <code>members</code> // interface matching by block name <code>optional-qualified members</code> } // optional instance name, optionally an array

Qualifiers

Interface Blocks [4.3.9]

Input, output, uniform, and buffer variable declarations can be grouped. For example:

```
uniform Transform {
 mat4 ModelViewMatrix;
 // allowed restatement qualifier
 uniform mat3 NormalMatrix;
}
```

Layout Qualifiers [4.4]

`layout(layout-qualifiers) block-declaration`
`layout(layout-qualifiers) in/out/uniform`
`layout(layout-qualifiers) in/out/uniform`
`declaration`

Input Layout Qualifiers [4.4.1]

For all shader stages:
`location = integer-constant`,
`index = integer-constant`

Tessellation Evaluation

`triangles, quads, equal_spacing, isolines,`
`fractional_{even,odd}_spacing, cw, ccw,`
`point_mode`

Geometry Shader

`points, lines, {lines,triangles}_adjacency,`
`triangles, invocations = integer-constant`

Fragment Shader

For redeclaring built-in variable `gl_FragCoord`:
`origin_upper_left`, `pixel_center_integer`

For `in` only (not with variable declarations):
`early_fragment_tests`

Compute Shader

`local_size_x = integer-constant,`
`local_size_y = integer-constant,`
`local_size_z = integer-constant`

Output Layout Qualifiers [4.4.2]

For all shader stages:
`location = integer-constant`,
`index = integer-constant`

Tessellation Control

`vertices = integer-constant`

Geometry Shader

`points, line_strip, triangle_strip,`
`max_vertices = integer-constant,`
`stream = integer-constant`

Fragment Shader

`depth_any, depth_greater,`
`depth_less, depth_unchanged`

Uniform Variable Layout Qualifiers [4.4.3]

`location = integer-constant`

Subroutine Function Layout Qualifiers [4.4.4]

`index = integer-constant`

Storage Block Layout Qualifiers [4.4.5]

Layout qualifier identifiers for uniform blocks:
`shared`, `packed`, `std140`, `std340`,
`{row, column}_major`,
`binding = integer-constant`

Opaque Uniform Layout Qualifiers [4.4.6]

Used to bind opaque uniform variables to specific buffers or units.

`binding = integer-constant`

Atomic Counter Layout Qualifiers

`binding = integer-constant`,
`offset = integer-constant`

(Continued on next page >)

Qualifiers (cont.)

Format Layout Qualifiers

One qualifier may be used with variables declared as "image" to specify the image format.

For tessellation control shaders:

```
binding = integer-constant,
rgba{32,16}f, rg{32,16}f, r{32,16}f,
rgba{16,8}, r11f_g11f_b10f, rgb10_a2{ui},
rg{16,8}, r{16,8}, rgba{32,16,8}, rg{32,16,8}
i, r{32,16,8}, rgba{32,16,8}ui, rg{32,16,8}ui,
r{32,16,8}ui, rgba{16,8}_snorm,
rg{16,8}_snorm, r{16,8}_snorm
```

Interpolation Qualifiers [4.5]

Qualify outputs from vertex shader and inputs to fragment shader.

smooth	perspective correct interpolation
flat	no interpolation
noperspective	linear interpolation

Parameter Qualifiers [4.6]

Input values copied in at function call time, output values copied out at function return.

none	(default) same as in
in	for function parameters passed into function
const	for function parameters that cannot be written to
out	for function parameters passed back out of function, but not initialized when passed in
inout	for function parameters passed both into and out of a function

Precision Qualifiers [4.7]

Precision qualifiers have no effect on precision; they aid code portability with OpenGL ES:

highp, mediump, lowp

Built-In Variables [7]

Shaders communicate with fixed-function OpenGL pipeline stages and other shader executables through built-in variables.

Vertex Language

Inputs	in int gl_VertexID; in int gl_InstanceID;
Outputs	out gl_PerVertex { vec4 gl_Position; float gl_PointSize; float gl_ClipDistance[]; };

Tessellation Control Language

Inputs	in gl_PerVertex { vec4 gl_Position; float gl_PointSize; float gl_ClipDistance[]; } gl_in[gl_MaxPatchVertices]; in int gl_PatchVerticesIn; in int gl_PrimitiveID; in int gl_InvocationID;
Outputs	out gl_PerVertex { vec4 gl_Position; float gl_PointSize; float gl_ClipDistance[]; } gl_out[]; patch out float gl_TessLevelOuter[4]; patch out float gl_TessLevelInner[2];

Tessellation Evaluation Language

Inputs	in gl_PerVertex { vec4 gl_Position; float gl_PointSize; float gl_ClipDistance[]; } gl_in[gl_MaxPatchVertices]; in int gl_PatchVerticesIn; in int gl_PrimitiveID; in vec3 gl_TessCoord; patch in float gl_TessLevelOuter[4]; patch in float gl_TessLevelInner[2];
Outputs	out gl_PerVertex { vec4 gl_Position; float gl_PointSize; float gl_ClipDistance[]; };

Invariant Qualifiers Examples [4.8]

These are for vertex, tessellation, geometry, and fragment languages.

#pragma STDGL invariant(all)	force all output variables to be invariant
invariant gl_Position;	qualify a previously declared variable
invariant centroid out vec3 Color;	qualify as part of a variable declaration

Precise Qualifier [4.9]

Ensures that operations are executed in stated order with operator consistency. For example, a fused multiply-add cannot be used in the following; it requires two identical multiplies, followed by an add.

precise out vec4 Position = a * b + c * d;

Memory Qualifiers [4.10]

Variables qualified as "image" can have one or more memory qualifiers.

coherent	reads and writes are coherent with other shader invocations
volatile	underlying values may be changed by other sources
restrict	won't be accessed by other code
readonly	read only
writeonly	write only

Order of Qualification [4.11]

When multiple qualifiers are present in a declaration they may appear in any order, but must all appear before the type.

The layout qualifier is the only qualifier that can appear more than once. Further, a declaration can have at most one storage qualifier, at most one auxiliary storage qualifier, and at most one interpolation qualifier.

Multiple memory qualifiers can be used. Any violation of these rules will cause a compile-time error.

Built-In Functions**Angle & Trig. Functions [8.1]**

Functions will not result in a divide-by-zero error. If the divisor of a ratio is 0, then results will be undefined. Component-wise operation. Parameters specified as *angle* are in units of radians. Tf=float, vecn.

Tf radians (Tf <i>degrees</i>)	degrees to radians
Tf degrees (Tf <i>radians</i>)	radians to degrees
Tf sin (Tf <i>angle</i>)	sine
Tf cos (Tf <i>angle</i>)	cosine
Tf tan (Tf <i>angle</i>)	tangent
Tf asin (Tf <i>x</i>)	arc sine
Tf acos (Tf <i>x</i>)	arc cosine
Tf atan (Tf <i>y</i> , Tf <i>x</i>)	arc tangent
Tf atan (Tf <i>y</i> , Tf <i>over_x</i>)	arc tangent
Tf sinh (Tf <i>x</i>)	hyperbolic sine
Tf cosh (Tf <i>x</i>)	hyperbolic cosine
Tf tanh (Tf <i>x</i>)	hyperbolic tangent
Tf asinh (Tf <i>x</i>)	hyperbolic sine
Tf acosh (Tf <i>x</i>)	hyperbolic cosine
Tf atanh (Tf <i>x</i>)	hyperbolic tangent

Exponential Functions [8.2]

Component-wise operation. Tf=float, vecn.

Td=double, dvecn. Tfd=Tf, Td

Tf pow (Tf <i>x</i> , Tf <i>y</i>)	x^y
Tf exp (Tf <i>x</i>)	e^x
Tf log (Tf <i>x</i>)	ln
Tf exp2 (Tf <i>x</i>)	2^x
Tf log2 (Tf <i>x</i>)	\log_2
Tfd sqr (Tfd <i>x</i>)	square root
Tfd inversesqr (Tfd <i>x</i>)	inverse square root

Common Functions [8.3]

Component-wise operation. Tf=float, vecn. Tb=bool, bvecn. Ti=int, ivecн. Tu=uint, ivecн.

Td=double, dvecn. Tfd=Tf, Td. Tiu=Ti, Tu.

Returns absolute value:	Tfd abs (Tfd <i>x</i>)	Ti abs (Ti <i>x</i>)
Returns -1.0, 0.0, or 1.0:	Tfd sign (Tfd <i>x</i>)	Ti sign (Ti <i>x</i>)
Returns nearest integer <= x:	Tfd floor (Tfd <i>x</i>)	
Returns nearest integer with absolute value <= absolute value of x:	Tfd trunc (Tfd <i>x</i>)	
Returns nearest integer, implementation-dependent rounding mode:	Tfd round (Tfd <i>x</i>)	
Returns nearest integer, 0.5 rounds to nearest even integer:	Tfd roundEven (Tfd <i>x</i>)	
Returns nearest integer >= x:	Tfd ceil (Tfd <i>x</i>)	
Returns x - floor(x):	Tfd fract (Tfd <i>x</i>)	
Returns modulus:	Tfd mod (Tfd <i>x</i> , Tf <i>y</i>)	Td mod (Td <i>x</i> , double <i>y</i>)
Returns separate integer and fractional parts:	Tfd modf (Tfd <i>x</i> , out Tfd <i>i</i>)	
Returns minimum value:	Tfd min (Tfd <i>x</i> , Tf <i>y</i>)	Tiu min (Tiу <i>x</i> , Tiу <i>y</i>)
	Tf min (Tf <i>x</i> , float <i>y</i>)	Ti min (Ti <i>x</i> , int <i>y</i>)
	Td min (Td <i>x</i> , double <i>y</i>)	Tu min (Tu <i>x</i> , uint <i>y</i>)

(Continue)

Common Functions (cont.)

Returns maximum value:	Tfd max (Tfd <i>x</i> , Tfd <i>y</i>)	Tiu max (Tiу <i>x</i> , Tiу <i>y</i>)
	Tf max (Tf <i>x</i> , float <i>y</i>)	Ti max (Ti <i>x</i> , int <i>y</i>)
	Td max (Td <i>x</i> , double <i>y</i>)	Tu max (Tu <i>x</i> , uint <i>y</i>)
Returns min(max(<i>x</i> , <i>minVal</i>), <i>maxVal</i>):	Tfd clamp (Tfd <i>x</i> , Tfd <i>minVal</i> , Tfd <i>maxVal</i>)	
	Tf clamp (Tf <i>x</i> , float <i>minVal</i> , float <i>maxVal</i>)	
	Td clamp (Td <i>x</i> , double <i>minVal</i> , double <i>maxVal</i>)	
	Tiu clamp (Tiу <i>x</i> , Tiу <i>minVal</i> , Tiу <i>maxVal</i>)	
	Ti clamp (Ti <i>x</i> , int <i>minVal</i> , int <i>maxVal</i>)	
	Tu clamp (Tu <i>x</i> , uint <i>minVal</i> , uint <i>maxVal</i>)	
Returns linear blend of <i>x</i> and <i>y</i> :	Tfd mix (Tfd <i>x</i> , Tfd <i>y</i> , Tfd <i>a</i>)	
	Tf mix (Tf <i>x</i> , Tf <i>y</i> , float <i>a</i>)	
	Td mix (Td <i>x</i> , Td <i>y</i> , double <i>a</i>)	
Returns true if components in <i>a</i> select components from <i>y</i> , else from <i>x</i> :	Tfd mix (Tfd <i>x</i> , Tfd <i>y</i> , Tb <i>a</i>)	
Returns 0.0 if <i>x</i> < <i>edge</i> , else 1.0:	Tfd step (Tfd <i>edge</i> , Tfd <i>x</i>)	Td step (double <i>edge</i> , Td <i>x</i>)
	Tf step (float <i>edge</i> , Tf <i>x</i>)	
Clamps and smoothes:	Tfd smoothstep (Tfd <i>edge0</i> , Tfd <i>edge1</i> , Tfd <i>x</i>)	
	Tf smoothstep (float <i>edge0</i> , float <i>edge1</i> , Tf <i>x</i>)	
	Td smoothstep (double <i>edge0</i> , double <i>edge1</i> , Td <i>x</i>)	
Returns true if <i>x</i> is NaN:	Tb isnan (Tfd <i>x</i>)	
Returns true if <i>x</i> is positive or negative infinity:	Tb isinf (Tfd <i>x</i>)	
Returns signed int or uint value of the encoding of a float:	Ti floatBitsToInt (Ti <i>value</i>)	Tu floatBitsToInt (Tu <i>value</i>)
	Ti floatBitsToUint (Ti <i>value</i>)	Tu floatBitsToUint (Tu <i>value</i>)
Returns float value of a signed int or uint encoding of a float:	Tf intBitsToFloat (Ti <i>value</i>)	Tf uintBitsToFloat (Tu <i>value</i>)
	Ti intBitsToFloat (Ti <i>value</i>)	Tu uintBitsToFloat (Tu <i>value</i>)
Computes and returns <i>a</i> * <i>b</i> + <i>c</i> . Treated as a single operation when using <i>precise</i> :	Tfd fma (Tfd <i>a</i> , Tfd <i>b</i> , Tfd <i>c</i>)	
Splits <i>x</i> into a floating-point significand in the range [0.5, 1.0) and an integer exponent of 2:	Tfd frep (Tfd <i>x</i> , out Ti <i>exp</i>)	
Builds a floating-point number from <i>x</i> and the corresponding integral exponent of 2 in <i>exp</i> :	Tfd ldexp (Tfd <i>x</i> , in Ti <i>exp</i>)	

Floating-Point Pack/Unpack [8.4]

These do not operate component-wise.

Converts each comp. of <i>v</i> into 8- or 16-bit ints, packs results into the returned 32-bit unsigned integer:	uint packUnorm2x16 (vec2 <i>v</i>)	uint packUnorm4x8 (vec4 <i>v</i>)
	uint packSnorm2x16 (vec2 <i>v</i>)	uint packSnorm4x8 (vec4 <i>v</i>)
Unpacks 32-bit <i>p</i> into two 16-bit uints, four 8-bit uints, or signed ints. Then converts each component to a normalized float to generate a 2- or 4-component vector:	vec2 unpackUnorm2x16 (uint <i>p</i>)	
	vec2 unpackSnorm2x16 (uint <i>p</i>)	
	vec4 unpackUnorm4x8 (uint <i>p</i>)	
	vec4 unpackSnorm4x8 (uint <i>p</i>)	
Packs components of <i>v</i> into a 64-bit value and returns a double-precision value:	double packDouble2x32 (uvec2 <i>v</i>)	
Returns a 2-component vector representation of <i>v</i> :	uvec2 unpackDouble2x32 (double <i>v</i>)	
Returns a uint by converting the components of a two-component floating-point vector:	uint packHalf2x16 (vec2 <i>v</i>)	
Returns a two-component floating-point vector:	vec2 unpackHalf2x16 (uint <i>v</i>)	

Type Abbreviations for Built-in Functions:

In vector types, *n* is 2, 3, or 4.

Tf=float, vecn. Td=double, dvecn. Tfd=vec2, dvec2.

Tu=uint, ivecн. Ti=int, ivecн. Tu=int, ivecн, uint, ivecн.

Tvec=vecn, uvecn, ivecн, ivecн.

Within any one function, type sizes and dimensionality must correspond after implicit type conversions. For example, float **round**(float) is supported, but float **round**(vec4) is not.

Integer Functions (cont.)

Multiples 32-bit integers *x* and *y*, producing a 64-bit result:

void **umulExtended**(Tu *x*, Tu *y*, out Tu *msb*, out Tu *lsb*)

void **imulExtended**(Tiу *x*, Tiу *y*, out Tiу *msb*, out Tiу *lsb*)

Extracts bits [offset, offset + bits - 1] from *value*, returns them in the least significant bits of the result:

Tiu **bitfieldExtract**(Tiu *value*, int *offset*, int *bits*)

Returns the reversal of the bits of *value*:

Tiu **bitfieldReverse**(Tiu *value*)

Inserts the bits least-significant bits of *insert* into *base*:

Tiu **bitfieldInsert**(Tiu *base*, Tiu *insert*, int *offset*, int *bits*)

Returns the number of bits set to 1:

Ti **bitCount**(Tiu *value*)

Returns the bit number of the least significant bit:

Ti **findLSB**(Tiu *value*)

Returns the bit number of the most significant bit:

Ti **findMSB**(Tiu *value*)

Texture Lookup Functions [8.9]

Available to vertex, geometry, and fragment shaders. See tables on next page.

Atomic-Counter Functions [8.10]

Returns the value of an atomic counter.

Atomically increments *c* then returns its prior value:

uint **atomicCounterIncrement**(atomic_uint *c*)

Atomically decrements *c* then returns its prior value:

uint **atomicCounterDecrement**(atomic_uint *c*)

Atomically returns the counter for *c*:

uint **atomicCounter**(atomic_uint *c*)

Atomic Memory Functions [8.11]

Operates on individual integers in buffer-object or shared-variable storage. *OP* is Add, Min, Max, And, Or, Xor, Exchange, or CompSwap.

uint **atomicOP**(inout uint *mem*, uint *data*)

int **atomicOP**(inout int *mem*, int *data*)

Image Functions [8.12]

In these image functions, *IMAGE_PARAMS* may be one of the following:

gimage1D *image*, int *P*

gimage2D *image*, ivec2 *P*

gimage3D *image*, ivec3 *P*

gimage2DRect *image*, ivec2 *P*

gimageCube *image*, ivec3 *P*

gimageBuffer *image*, int *P*

gimage1DArray *image*, ivec2 *P*

gimage2DArray *image*, ivec3 *P*

gimageCubeArray *image*, ivec3 *P*

gimage2DMS *image*, ivec2 *P* int *sample*

gimage2DMSArray *image*, ivec3 *P*, int *sample*

Returns the dimensions of the images or images:

int **imageSize**(gimage1D *Buffer* *image*)

ivec2 **imageSize**(gimage2D *Cube*, ivec2 *Rect*, 1DArray, 2DMS *image*)

ivec3 **imageSize**(gimageCube, 2D, 2DMS *Array image*)

vec3 **imageSize**(gimage3D *image*)

Loads texel at the coordinate *P* from the image unit *image*:

gvec4 **imageLoad**(readonly *IMAGE_PARAMS*)

Stores *data* into the texel at the coordinate *P* from the image specified by *image*:

void **imageStore**(writeonly *IMAGE_PARAMS*, gvec4 *data*)

Integer Functions [8.8]

Component-wise operation. Tu=uint, ivecн.

Ti=int, ivecн. Tu=int, ivecн, uint, ivecн.

Adds 32-bit uint *x* and *y*, returning the sum modulo 2^{32} :

Tu **uaddCarry**(Tu *x*, Tu *y*, out Tu *carry*)

Subtracts *y* from *x*, returning the difference if non-negative, otherwise 2^{32} plus the difference:

Tu **usubBorrow**(Tu *x*, Tu *y*, out Tu *borrow*)

(Continue

(Continued on next page)

Built-In Functions (cont.)**Image Functions (cont.)**Adds the value of *data*to the contents of the selected texel:

```
uint imageAtomicAdd(IMAGE_PARAMS, uint data)
int imageAtomicAdd(IMAGE_PARAMS, int data)
```

Takes the minimum of the value of *data* and the contents of the selected texel:

```
uint imageAtomicMin(IMAGE_PARAMS, uint data)
int imageAtomicMin(IMAGE_PARAMS, int data)
```

Takes the maximum of the value *data* and the contents of the selected texel:

```
uint imageAtomicMax(IMAGE_PARAMS, uint data)
int imageAtomicMax(IMAGE_PARAMS, int data)
```

Performs a bit-wise AND of the value of *data* and the contents of the selected texel:

```
uint imageAtomicAnd(IMAGE_PARAMS, uint data)
int imageAtomicAnd(IMAGE_PARAMS, int data)
```

Performs a bit-wise OR of the value of *data* and the contents of the selected texel:

```
uint imageAtomicOr(IMAGE_PARAMS, uint data)
int imageAtomicOr(IMAGE_PARAMS, int data)
```

(Continue ↓)

Integer Functions (cont'd)Performs a bit-wise exclusive OR of the value of *data* and the contents of the selected texel:

```
uint imageAtomicXor(IMAGE_PARAMS, uint data)
int imageAtomicXor(IMAGE_PARAMS, int data)
```

Copies the value of *data*:

```
uint imageAtomicExchange(IMAGE_PARAMS, uint data)
int imageAtomicExchange(IMAGE_PARAMS, int data)
```

Compares the value of *compare* and contents of selected texel. If equal, the new value is given by *data*; otherwise, it is taken from the original value loaded from texel:

```
uint imageAtomicCompSwap(IMAGE_PARAMS,
 uint compare, uint data)
int imageAtomicCompSwap(IMAGE_PARAMS, int compare,
 int data)
```

Fragment Processing Functions [8.13]

Available only in fragment shaders.

Tf=float, vecn.

Derivative fragment-processing functions

Tf dFdx (Tf <i>p</i>)	derivative in <i>x</i>
Tf dFdy (Tf <i>p</i>)	derivative in <i>y</i>
Tf fwidth (Tf <i>p</i>)	sum of absolute derivative in <i>x</i> and <i>y</i> ; $\text{abs}(\text{dFdx}(p)) + \text{abs}(\text{dFdy}(p))$;

Texel Lookup Functions [8.9.2]Use texture coordinate *P* to do a lookup in the texture bound to *sampler*. For shadow forms, *compare* is used as *D_{ref}* and the array layer comes from *P_w*. For non-shadow forms, the array layer comes from the last component of *P*.

```
gvec4 texture(
 gsampler1D[Array],2D[Array,Rect],3D,Cube[Array]] sampler,
 [float,vec2,vec3,vec4] P[, float bias])
float texture(
 sampler1D[Array],2D[Array,Rect],Cube]Shadow sampler,
 [vec3,vec4] P[, float bias])
float texture(gsamplerCubeArrayShadow sampler, vec4 P,
 float compare)
```

Texture lookup with projection.

```
gvec4 textureProj(gsampler1D,2D[Rect],3D) sampler,
 vec[2,3,4] P[, float bias])
float textureProj(sampler1D,2D[Rect])Shadow sampler,
 vec4 P[, float bias]
```

Texture lookup as in *texture* but with explicit LOD.

```
gvec4 textureLod(
 gsampler1D[Array],2D[Array],3D,Cube[Array]] sampler,
 [float,vec2,vec3] P, float lod)
float textureLod(sampler1D[Array],2D)Shadow sampler,
 vec3 P, float lod)
```

Offset added before texture lookup.

```
gvec4 textureOffset(
 gsampler1D[Array],2D[Array,Rect],3D) sampler,
 [float,vec2,vec3] P[, int,ivec2,ivec3] offset[, float bias])
float textureOffset(
 sampler1D[Array],2D[Rect,Array])Shadow sampler,
 [vec3,vec4] P[, int,ivec2] offset[, float bias])
```

Use integer texture coordinate *P* to lookup a single texel from *sampler*.

```
gvec4 texelFetch(
 gsampler1D[Array],2D[Array,Rect],3D) sampler,
 [int,ivec2,ivec3] P[, int,ivec2] lod)
gvec4 texelFetch(gsamplerBuffer, 2DMS[Array]] sampler,
 [int,vec2,ivec3] P[, int, sample])
```

Fetch single texel with *offset* added before texture lookup.

```
gvec4 texelFetchOffset(
 gsampler1D[Array],2D[Array,Rect],3D) sampler,
 [int,ivec2,ivec3] P, int lod[, int,ivec2,ivec3] offset)
gvec4 texelFetchOffset(
 gsampler2DRect sampler, ivec2 P, ivec2 offset)
```

Interpolation fragment-processing functionsReturn value of *interpolant* sampled inside pixel and the primitive:**Tf interpolateAtCentroid**(Tf *interpolant*)Return value of *interpolant* at location of sample # *sample*:**Tf interpolateAtSample**(Tf *interpolant*, int *sample*)Return value of *interpolant* sampled at fixed offset *offset* from pixel center:**Tf interpolateAtOffset**(Tf *interpolant*, vec2 *offset*)**Noise Functions [8.14]**Returns noise value. Available to fragment, geometry, and vertex shaders. *n* is 2, 3, or 4:float **noise1**(Tf *x*) vecn **noisen**(Tf *x*)**Geometry Shader Functions (cont'd)**

Emits values of output variables to the current output primitive:

void **EmitVertex**()

Completes output primitive and starts a new one:

void **EndPrimitive**()**Other Shader Functions [8.16-17]**

See diagram on page 11 for more information.

Synchronizes across shader invocations:

void **barrier**()

Controls ordering of memory transactions issued by a single shader invocation:

void **memoryBarrier**()

Controls ordering of memory transactions as viewed by other invocations in a compute work group:

void **groupMemoryBarrier**()

Order reads and writes accessible to other invocations:

void **memoryBarrierAtomicCounter**()void **memoryBarrierShared**()void **memoryBarrierBuffer**()void **memoryBarrierImage**()

(Continue ↓)

Texture Functions [8.9]

Available to vertex, geometry, and fragment shaders. gvec4=vec4, ivec4.

gsampler*=sampler*, isampler*, usampler*. The *P* argument needs to have enough components to specify each dimension, array layer, or comparison for the selected sampler. The *D_{Px}* and *D_{Py}* arguments need enough components to specify the derivative for each dimension of the sampler.**Texture Query Functions [8.9.1]**textureSize functions return dimensions of *lod* (if present) for the texture bound to *sampler*. Components in return value are filled in with the width, height, depth of the texture. For array forms, the last component of the return value is the number of layers in the texture array.

```
[int,ivec2,ivec3] textureSize(
 gsampler1D[Array],2D[Rect,Array],Cube] sampler[, int lod])
[int,ivec2,ivec3] textureSize(
 gsamplerBuffer,2DMS[Array]] sampler)
[int,ivec2,ivec3] textureSize(
 sampler1D, 2D, 2DRect,Cube[Array]]Shadow sampler[, int lod])
ivec3 textureSize(samplerCubeArray sampler, int lod)
```

textureQueryLod functions return the mipmap array(s) that would be accessed in the *x* component of the return value. Returns the computed level of detail relative to the base level in the *y* component of the return value.

```
vec2 textureQueryLod(
 gsampler1D[Array],2D[Array],3D,Cube[Array]] sampler,
 [float,vec2,vec3] P)
vec2 textureQueryLod(
 sampler1D[Array],2D[Array],Cube[Array]]Shadow sampler,
 [float,vec2,vec3] P)
```

textureQueryLevels functions return the number of mipmap levels accessible in the texture associated with *sampler*.

```
int textureQueryLevels(
 gsampler1D[Array],2D[Array],3D,Cube[Array]] sampler)
int textureQueryLevels(
 sampler1D[Array],2D[Array],Cube[Array]]Shadow sampler)
```


OpenGL Diagrams

OpenGL Pipeline

A typical program that uses OpenGL begins with calls to open a window into the framebuffer into which the program will draw. Calls are made to allocate a GL context which is then associated with the window, then OpenGL commands can be issued.

The heavy black arrows in this illustration show the OpenGL pipeline and indicate data flow.

Blue blocks indicate various buffers that feed or get fed by the OpenGL pipeline.

Green blocks indicate fixed function stages.

Yellow blocks indicate programmable stages.

Texture binding

Buffer binding

Vertex & Tessellation Details

Each vertex is processed either by a vertex shader or fixed-function vertex processing (compatibility only) to generate a transformed vertex, then assembled into primitives. Tessellation (if enabled) operates on patch primitives, consisting of a fixed-size collection of vertices, each with per-vertex attributes and associated per-patch attributes. Tessellation control shaders (if enabled) transform an input patch and compute per-vertex and per-patch attributes for a new output patch.

A fixed-function primitive generator subdivides the patch according to tessellation levels computed in the tessellation control shaders or specified as fixed values in the API (TCS disabled). The tessellation evaluation shader computes the position and attributes of each vertex produced by the tessellator.

Orange blocks indicate features of the Core specification.

Purple blocks indicate features of the Compatibility specification.

Green blocks indicate features new or significantly changed with OpenGL 4.x.

Geometry & Follow-on Details

Geometry shaders (if enabled) consume individual primitives built in previous primitive assembly stages. For each input primitive, the geometry shader can output zero or more vertices, with each vertex directed at a specific vertex stream. The vertices emitted to each stream are assembled into primitives according to the geometry shader's output primitive type.

Transform feedback (if active) writes selected vertex attributes of the primitives of all vertex streams into buffer objects attached to one or more binding points.

Primitives on vertex stream zero are then processed by fixed-function stages, where they are clipped and prepared for rasterization.

Orange blocks indicate features of the Core specification.

Purple blocks indicate features of the Compatibility specification.

Green blocks indicate features new or significantly changed with OpenGL 4.x.

OpenGL Compute Programming Model and Compute Memory Hierarchy

OpenGL Texture Views and Texture Object State

Texture state set with `TextureView()`

```
enum internalformat // base internal format
enum target // texture target
uint minlevel // first level of mipmap
uint numlevels // number of mipmap levels
uint minlayer // first layer of array texture
uint numlayers // number of layers in array
```

Sampler Parameters (mutable)

- TEXTURE_BORDER_COLOR
- TEXTURE_COMPARE_{FUNC,MODE}
- TEXTURE_LOD_BIAS
- TEXTURE_{MAX,MIN}_LOD
- TEXTURE_{MAG,MIN}_FILTER
- TEXTURE_SRGB_DECODE
- TEXTURE_WRAP_{S,T,R}

Texture Parameters (immutable)

- TEXTURE_WIDTH
- TEXTURE_HEIGHT
- TEXTURE_DEPTH
- TEXTURE_SAMPLES
- TEXTURE_FIXED_SAMPLE_LOCATIONS
- TEXTURE_COMPRESSED
- TEXTURE_COMPRESSED_IMAGE_SIZE
- TEXTURE_IMMUTABLE_FORMAT

Texture Parameters (mutable)

- TEXTURE_SWIZZLE_{R,G,B,A}
- TEXTURE_MAX_LEVEL
- TEXTURE_BASE_LEVEL
- DEPTH_STENCIL_TEXTURE_MODE

Texture View Parameters (immutable)

- <target>
- TEXTURE_INTERNAL_FORMAT
- TEXTURE_VIEW_{MIN,NUM}_LEVEL
- TEXTURE_VIEW_{MIN,NUM}_LAYER
- TEXTURE_IMMUTABLE_LEVELS
- TEXTURE_SHARED_SIZE
- TEXTURE_{RED, GREEN, BLUE, ALPHA, DEPTH, STENCIL}_SIZE
- TEXTURE_{RED, GREEN, BLUE, ALPHA, DEPTH}_TYPE
- IMAGE_FORMAT_COMPATIBILITY_TYPE

OpenGL API and OpenGL Shading Language Reference Card Index

The following index shows each item included on this card along with the page on which it is described. The color of the row in the table below is the color of the pane to which you should refer.

A	DeleteFramebuffers	3	GetBoolean*	5	IsTransformFeedback	4	RenderbufferStorage(Multisample)	3	
ActiveShaderProgram	1	DeleteProgram{Pipelines}	1	GetBufferParameter*	1	IsVertexArray	4	ResumeTransformFeedback	4
ActiveTexture	2	DeleteQueries	1	GetBufferPointerv	1	Iteration and Jumps	7	S	
Angle Functions	8	DeleteRenderbuffers	3	GetBufferSubData	1			SampleCoverage	4
Arrays	7	DeleteSamplers	2	GetCompressedTexImage	3			SampleMaski	4
Atomic Counter Functions	8	DeleteShader	1	GetDebugMessageLog	5			Sampler Queries	2
Atomic Memory Functions	8	DeleteSync	1	GetDouble*	5			SamplerParameter*	2
AttachShader	1	DeleteTextures	2	GetError	1			Scissor{Indexed}* ⁴	4
B	DeleteTransformFeedbacks	4	GetFloat*	5	LogicOp	5		ScissorArrayv	4
	DeleteVertexArrays	4	GetFragData*	4				Shaders and Programs	1,2
BeginConditionalRender	4	DepthFunc	5	GetFramebufferAttachment...	3			Shader{Binary, Source}	1
BeginQuery{Indexed}	1	DepthMask	5	GetFramebufferParameteriv	3			ShadersStorageBlockBinding	2
BeginQuery	5	DepthRange*	4	GetInteger*	5			State and State Requests	5
BeginTransformFeedback	4	Derivative Functions	9	GetInteger64v	1			Statements	7
BindAttribLocation	4	DetachShader	1	GetIntegererv	5			StencilFunc{Separate}	5
BindBuffer*	1	DispatchCompute*	5	GetInternalFormat*	5			StencilMask{Separate}	5
BindFramebuffer	3	Dithering	5	GetMultisamplefv	4			StencilOp{Separate}	5
BindFragData*	4	DrawArrays*	4	GetObject{Ptr}Label	5			Structures	7
BindImageTexture	3	DrawBuffer{S}	5	GetPointerv	5			Subroutine Uniform Variables	2
BindProgramPipeline	1	DrawElements*	4	GetProgram*	1			Subroutines	7
BindRenderbuffer	3	DrawRangeElements{BaseVertex}	4	GetProgramiv	2			Synchronization	1
BindSampler	2	DrawTransformFeedback*	4	GetProgramBinary	1				
BindTexture	2			GetProgram{Pipeline}InfoLog	3				
BindTransformFeedback	4			GetProgram{Pipeline, Stage}iv	3				
BindVertx{Buffer, Array}	4			GetQuery*	1				
BlendColor	5			GetRenderbufferParameteriv	3				
BlendEquation{Separate}*	5			GetSamplerParameter*	2				
BlendFunc{Separate}*	5			GetShaderiv	2				
BlitFramebuffer	5			GetShaderInfoLog	3				
Buffer Objects	1			GetShaderPrecisionFormat	3				
Buffer Textures	2			GetShaderSource	3				
Buffer{Sub}Data	1			GetString*	5				
C				GetSubroutineIndex	2				
CheckFramebufferStatus	3	Flatshading	4	GetSubroutineUniformLocation	2				
ClampColor	5	Floating-point Numbers	1	GetSynciv	1				
Clear	5	Floating-Point Pack/Unpack Func.	8	GetTexImage	3				
ClearBuffer{Sub}Data	1	Flush	1	GetTexLevelParameter*	3				
ClearBuffer*	5	FlushMappedBufferRange	1	GetTransformFeedbackVarying	4				
ClearColor	5	Fragment Operations	4,5	GetUniform*	1,2				
ClearDepth{F}	5	Fragment Processing Functions	9	GetUniform{F D I U I V}	3				
ClearStencil	5	Fragment Shaders	4	GetUniformSubroutineuiv	3				
ClientWaitSync	1	Framebuffer	5	GetVertexAttrib*	3				
ColorMask{i}	5	Framebuffer Objects	2	GL Command Syntax	1				
Command Letters	1	FramebufferParameteri	3	H					
Common Functions	8	FramebufferRenderbuffer	3	Hint	5				
CompileShader	1	FramebufferTexture*	3	I					
CompressedTexImage*	2	FrontFace	4	Image Functions	8,9				
CompressedTexSubImage*	2			Integer Functions	8				
Compute Programming Diagram	11			Interpolation Functions	9				
Compute Shaders	5	GenBuffers	1	Interpolation Qualifiers	7				
Constants	7	GenerateMipmap	3	InvalidateBuffer*	1				
Constructors	7	GenFramebuffers	3	InvalidateTex{Sub}Image	3				
Conversions	6	GenProgramPipelines	1	Invariant Qualifiers	7				
CopyBufferSubData	1	GenQueries	1	IsBuffer	1				
CopyImageSubData	5	GenRenderbuffers	3	IsEnabled*	5				
CopyTexImage*	2	GenSamplers	2	IsFramebuffer	3				
CopyTexSubImage*	2	GenTextures	2	IsProgram	1				
CreateProgram	1	GenTransformFeedbacks	4	IsProgramPipeline	3				
CreateShader{Programv}	1	GenVertexArrays	4	IsQuery	1				
Cube Map Texture Select	3	Geometric Functions	8	IsRenderbuffer	3				
CullFace	4	Geometry & Follow-on Diagram	11	IsSampler	2				
D	GetActiveAttrib	4	GetActiveAtomicCounterBuffer	2	IsShader	1			
DebugMessage*	5	GetActiveSubroutine*	2	IsSync	1				
DeleteBuffers	1	GetActiveUniform*	1,2	IsTexture	2				
	GetAttachedShaders	3							
	GetAttribLocation	4							

OpenGL is a registered trademark of Silicon Graphics International, used under license by Khronos Group. The Khronos Group is an industry consortium creating open standards for the authoring and acceleration of parallel computing, graphics and dynamic media on a wide variety of platforms and devices. See www.khronos.org to learn more about the Khronos Group. See www.opengl.org to learn more about OpenGL.

