

OpenGL's texture DMA

DMA stands for Direct Memory Access


by Rostyslav Lesovyi

GlobalLogic®

Problems


- Async texture upload
- Rapid updates of texture or its parts
- Texture data download

Solutions


- Simple download/upload
- Shared OpenGL contexts
- PBO (Pixel Buffer Objects)
- EGLImage and GraphicBuffer

Simple download/upload

- glTexImage2D/glTexSubImage2D for upload
- glReadPixels for download

Pros:

very easy to use and understand

Cons:

- super slow!!!
- operates in a single thread

What to do

- create background thread
- create shared OpenGL context
- attach context to background thread
- use glTexlmage2D, glTexSublmage2D or glReadPixels

Shared context creation:

```
EGLContext context =
egl.eglCreateContext(display, config, parentContext, null);
```

```
EGLSurface surface =
egl.eglCreatePbufferSurface(display, config, surfaceAttributes);
```

```
EGLContext context =
egl.eglCreateContext(display, config, parentContext, null);
```

EGLSurface surface =
egl.eglCreatePbufferSurface(display, config, surfaceAttributes);

Pros:

- relatively easy to use
- full threading support


Cons:


relying on slow functions

More info:

https://github.com/pcwalton/test-async-texture-upload

Pixel Buffer Objects


Pixel Buffer Objects

Pros:

- relatively easy to use
- supports asynchronous upload/download


Cons:


- Android 4.3+ / OpenGL ES 3.0
- hard to use for two-ways texture updates
- still copies from PBO to CPU and vice versa

More info:

http://www.songho.ca/opengl/gl_pbo.html

EGLImage and GraphicBuffer


= Texture image data (actual pixels)

EGLImage and GraphicBuffer

Pros:

- direct access to texture's pixel data
- can be accessed by any thread
- supported by Android 2.0.1+

Cons:

- requires NDK
- requires usage of ARM library

More info:

https://wiki.mozilla.org/Platform/GFX/Gralloc

Q&A


Thank you