

Making SPIR-V Modules

John Kessenich October 2016

Talk Overview

1. Making a SPIR-V Module

What's in a module
Tools to make modules
Tools to manipulate modules

2. Managing Size of a Large Collection of Modules

Using SPIR-V features: Specialization Constants Using normalization and compression

1. Making a SPIR-V Module

KHRON OS

A SPIR-V Module

Binary

Application specifies {stage, entry point} pairs to subset module

Target must support all declared capabilities, sharerd by all entry points

Includes specialization constants

Multiple entry points share interfaces and functions

one .spv file == one SPIR-V module

Projects on GitHub Each contains multiple tools

Will discuss today:

- Glslang: https://github.com/KhronosGroup/glslang
- SPIR-V Tools: https://github.com/KhronosGroup/SPIRV-Tools
- Shaderc: https://github.com/google/shaderc

Also see

- SPIR-V Cross: https://github.com/KhronosGroup/SPIRV-Cross
 - SPIR-V reflection and translation to higher-level languages
- SMOL-V: https://github.com/aras-p/smol-v
 - Compression

Glslang

- Khronos reference GLSL validator
 - Command-line options derived from being a validator
- Kept widely portable by community, across many platforms
- GLSL/ESSL → SPIR-V compiler
 - glslangValidator -V -o module.spv shader.frag
 - Need to use Vulkan features (GL_KHR_vulkan_glsl)
 - No loose uniforms; need to use blocks
 - uniform blockName { <uniform members> };
 - All uniform/buffer blocks, samplers, etc. needing bindings and sets
 - layout(binding = 0, set = 1) <resource declaration>
 - All in/out variables need locations.
 - layout(location = 5) <variable declaration>
 - Precision qualifiers work with desktop shaders

Glslang (continued)

- HLSL → SPIR-V compiler (new from Google, Valve, LunarG)
 - Active project, working for many large shaders now
 - All SteamVR HLSL shaders are working without modification
 - Additional features in progress for other shaders
 - Many command-line options to manage mapping of I/O to Vulkan

```
-D input is HLSL

-e specify entry-point name

-S <stage> uses explicit stage specified

--shift-sampler-binding [stage] num selection

--shift-texture-binding [stage] num selection

--shift-UBO-binding [stage] num selection

--auto-map-bindings acceptable stage

--flatten-uniform-arrays felections
```

set base binding number for samplers
set base binding number for textures
set base binding number for UBOs
automatically bind uniform variables
flatten uniform texture & sampler arrays
use Unknown image format

- Reflection of HLL
- Remapper: discuss in size section

Glslang as a Library

Glslang is mostly libraries

- Can be linked into by other tools
- o glslangValidator is just an example provided wrapper, easy to add others
- See glslang/StandAlone/StandAlone.cpp

```
glslang::InitializeProcess();

glslang::TShader shader;
shader.setStrings(...file content...);
shader.parse(...);

glslang::TProgram program;
program.addShader(shader);
program.link();

glslang::FinalizeProcess();
```

SPIR-V Tools

spirv-dis: Disassembler

- Binary SPIR-V file → human readable assembly form
- Based on a reusable SPIR-V binary-parser API (use it if you make tool!)

spirv-as: Assembler

- Human-readable assembly form → binary form
- ⇒ round-trip editing works

spirv-val: Validator

- Individual module
- Within-module validation (there is different SPIR-V validation done in Vulkan API validation layers

spirv-opt: Optimizer, work in progress

Shaderc

Wraps glslang and SPIR-V Tools shaderc Command-line options based on other command-line compilers gIslang glslc ... (see next slide) Familiar options, Single library Uses a copy of glslang Can be missing latest features glslang Ahead of glslang in current copy of development glslang #include functionality remapper **SPIR-V Tools**

Shaderc (continued)

```
# Preprocess
 # Specify output file name
glslc -E shader.glsl
 glslc -c shader.vert -o shader.spv
# Compile
 # Specify output format
glslc -c shader.vert
 # E.g., output SPIR-V binary code as
# Disassemble
 # a C-style initializer list
glslc -S shader.vert
 glslc -c -mfmt=c shader.vert
# Optimize
glslc -c -Os shader.vert
 # Define
 glslc -E -DVALUE=42 shader.glsl
# Specify shader stage
 # Include
glslc -c -fshader-stage=vertex shader.glsl
 glslc -E -I../include shader.glsl
# Specify language version and profile
 # Generate dependencies for builds
glslc -c -std=310es shader.vert
 glslc -MD -c shader.glsl
# Specify target environment
glslc -c --target-env=vulkan shader.vert
 # Warnings and errors
 glslc -c -Werror shader.vert
```

Shaderc as a Library

```
23 std::cout << "Compiled SPIR-V assembly:\n" << assembly << std::endl;
 1 #include <shaderc/shaderc.hpp>
 24 // Compiled SPIR-V assembly:
 25 // ...
 3 shaderc::Compiler compiler;
 26 //
 OpCapability Shader
 4 shaderc::CompileOptions options;
 27 //
 28 //
 6 const std::string source =
 29 //
 "#version 310 es\nvoid main() { int v = VALUE; }\n";
 30 // %void = OpTypeVoid
 31 // ...
 9 options.AddMacroDefinition("VALUE", "42");
 32
10 options.SetOptimizationLevel(shaderc_optimization_level_size);
11
 assembly.size());
12 auto pp = compiler.PreprocessGlsl(source.c_str(), source.size(),
 source, shaderc_glsl_vertex_shader, "shader.glsl", options);
14 std::cout << "Preprocessed shader:\n"
 36 // Final binary # words: 54
 << std::string(pp.cbegin(), pp.cend()) << std::endl;
 37
16 // Preprocessed shader:
 38 const std::string bad source =
17 // #version 310 es
18 // void main(){ int v = 42; }
20 auto compiling = compiler.CompileGlslToSpvAssembly(
 source, shaderc_glsl_vertex_shader, "shader.glsl", options);
22 std::string assembly(compiling.cbegin(), compiling.cend());
```


```
%1 = OpExtInstImport "GLSL.std.450"
 OpMemoryModel Logical GLSL450
 OpEntryPoint Vertex %4 "main"
33 auto assembling = compiler.AssembleToSpv(assembly.c_str(),
34 std::vector<uint32_t> spirv(assembling.cbegin(), assembling.cend());
35 std::cout << "Final binary # words: " << spirv.size() << std::endl;
 "#version 310 es\n void main() { the_ultimate_shader }";
40 auto error = compiler.CompileGlslToSpv(
 source, shaderc_glsl_vertex_shader, "shader.glsl", options);
42 std::cerr << error.GetErrorMessage() << std::endl;</pre>
43 // shader.glsl:2: error: 'the_ultimate_shader' : undeclared identifier
44 // shader.glsl:2: error: '' : syntax error
 © Copyright Khronos Group 2016 - Page 13
```

2. Managing Size of a Large Collection of Modules

Size

- SPIR-V is verbose, designed
 - For ease of processing by SPIR-V tools and drivers
 - To be explicit, not inference based, e.g., type redundancy
 - a portable non-lossy standard
- Individual shaders are small enough
 - Glslang output includes OpName, redundant load/store
 - spirv-remap --dce all --opt all --strip all -o out_dir -i module.spv
 - spirv-opt ...
 - o glslc -Os ...

Issue: Making a large number of variations of similar shaders

Managing Large Collections

Two completely different approaches:

- 1. Recommended: Less SPIR-V, using SPIR-V features
 - SPIR-V was designed to represent variations efficiently
 - Requires using the features provided
- Legacy: Compression
 - Works best on collections of related modules
 - Involves normalization followed by compression

Less SPIR-V, Using SPIR-V Features

- Specialization constants
 - Fewer SPIR-V modules
 - Defer some options/sizes to runtime
- Lots of entry points in a single SPIR-V module
 - Share functions
 - Share uniform interface
 - Same capabilities
 - Tools still immature

Will focus on Specialization Constants here...

Specialization Constants

1. Declare specialization constants in GLSL or HLSL:

- Provide default values (9 above)
- Generates SPIR-V with specialization constant ids (13 above)
- 2. Distribute SPIR-V with specialization constants
- 3. Specialize at runtime
 - Set constants when creating pipeline
 - Those not set use their default
- 4. Driver compiler will optimize knowing the specialized constant value

Vulkan 1.0.31

9.7. Specialization Constants

Change size $9 \rightarrow 8$

struct SpecializationData { int32 t data0; }; const VkSpecializationMapEntry entries[] = { // constant id ffsetof(SpecializationData, data0), // offset sizeof(SpecializationData::data0) // size }, . . . }; Specialization ta data; data.data0 = 8; // new value for the constant const VkSpecializationInfo info = <number of constants being set>, // mapEntryCount entries, // pMapEntries sizeof(data), // dataSize &data, // pData

Compression

- Much better across multiple modules
- Much better if normalized first
 - Can normalize to SPIR-V or something else
 - If something else, need to denormalize before decompression

Normalize and Compress with Glslang's Remapper

- 1. Normalize step (offline):
 spirv-remap --map all -o out_dir -i mod1.spv mod2.spv ...
- 2. Compress
 tar -cf out dir | lzma -z > compressed.lzma
- 3. Distribute
- 4. Decompress
 lzma -d < compressed.lzma | tar -xvf -</pre>
- 5. No denormalization needed

Also see SMOL-V: https://github.com/aras-p/smol-v

- Smaller than SPIR-V normalizer
- Needs denormalizer

Future work

- More offline optimizations
- Merge multiple modules into a single module
 - Same capabilities
 - Share same utility functions

End