

OpenXRTM is a cross-platform API that enables a continuum of real-and-virtual combined environments generated by computers through human-machine interaction and is inclusive of the technologies associated with virtual reality, augmented reality, and mixed reality.

More information and specifications at khronos.org/openxr

API Layers

Various layers can be enabled to enhance functionality such as a validation layer, or tracing layer.

Instances

Application's representation of the OpenXR runtime.

The CreateInstance function calls the loader to determine which installed OpenXR runtime to connect to.

Events

Events are messages sent from the runtime into a queue from which the application will read one at a time.

Sessions

An active interaction between the application and the runtime.

An application indicates it wants to render by beginning a session.

Spaces

Frame of reference, how to track real and virtual objects and their relative motion.

OpenXR defines 3 reference spaces, VIEW, LOCAL, and STAGE.

OpenXR API Overview

API Layers

EnumerateApiLayerProperties

Systems

GetSystem

LocateViews

CreateAction

DestroyAction

CreateActionSet

GetActionState*

SyncActionData

GetBoundSourceForAction

GetInputSourceLocalizedName

GetCurrentInteractionProfile

ApplyHapticFeedback

StopHapticFeedback

Render Loop

WaitFrame

BeginFrame

EndFrame

SetInteractionProfileSuggestedBindings

DestroyActionSet

GetSystemProperties

View Configurations

Input and Haptics

EnumerateViewConfigurations

GetViewConfigurationProperties

EnumerateViewConfigurationViews

EnumerateEnvironmentBlendModes

Instances

GetInstanceProcAddr EnumerateInstanceExtensionProperties CreateInstance DestroyInstance GetInstanceProperties

Events

PollEvent

Sessions

CreateSession EndSession
BeginSession DestroySession

Swapchains

EnumerateSwapchainFormats CreateSwapchain DestroySwapchain EnumerateSwapchainImages AcquireSwapchainImage WaitSwapchainImage ReleaseSwapchainImage

Spaces

EnumerateReferenceSpaces CreateReferenceSpace CreateActionSpace LocateSpace GetReferenceSpaceBoundsRect DestroySpace

Helper Functions

ResultToString StructureTypeToString

StringToPath

Path PathToString

Systems

A collection of related devices in the runtime working together to enable XR experiences.

May include VR/AR displays, input form factors, and trackable objects.

View Configurations

Configuration for rendering, such as MONO or STEREO.

The application queries the runtime for supported configurations, then selects the configuration to use.

Swapchains

The OpenXR runtime allows applications to create multiple swapchains, into which 2D or 3D images are organized to present to the user.

Input and Haptics

Applications define actions, the runtime binds actions to input devices. Action sets are application-defined collections of actions.

Render Loop

A session is created and the application's XR rendering loop begins.

Helper Functions

Functions to help with conversions of strings.

Input and Haptics

Create action and action spaces

xrCreateAction

name = "teleport"

type = XR_INPUT_ACTION_TYPE_BOOLEAN

name = "teleport_ray"

type = XR_INPUT_ACTION_TYPE_POSE

xrCreateActionSpace

action = "teleport_ray"

OpenXR separates the application actions such as Move, Jump, and Teleport from the input device: Trigger, Thumbstick, and Button. This simplifies support for different or future input devices and maximizes user accessibility.

Set up interaction profile bindings

xrSetInteractionProfileSuggestedBindings

/interaction_profiles/oculus/touch_controller Action "teleport"

- -> /user/hand/right/input/a/click
 Action "teleport ray"
 - -> /user/hand/right/input/pointer/pose

/interaction_profiles/htc/vive_controller Action "teleport"

- -> /user/hand/right/input/trackpad/click
 Action "teleport ray"
 - -> /user/hand/right/input/pointer/pose

Interaction profiles identify a collection of buttons and other input sources in a physical arrangement to allow applications and runtimes to coordinate action to input mapping. Interaction profiles for well known XR systems are included in the specification.

Get action states

xrGetActionStateBoolean ("teleport_ray")
if (state.currentState) // button is pressed
{

xrLocateSpace (teleport_ray_space, stage_reference_space);

OpenXR Application Lifecycle

A high level overview of a typical OpenXR application including the order of function calls, creation of objects, session state changes, and the rendering loop. Refer to the OpenXR specification at khronos.org/openxr for details.

Learn more about OpenXR

OpenXR is maintained by the Khronos® Group, a worldwide consortium of organizations that creates and maintains key standards used across many industries. Visit Khronos online for resources to help you master OpenXR:

OpenXR Resource Page: khronos.org/openxr

Forums: forums.khronos.org **Slack:** https://khr.io/slack

Videos & Presentations: khr.io/library Khronos Events: khronos.org/events Khronos Blog: khronos.org/blog Reference Guides: khr.io/refguides

Khronos Books: khronos.org/developers/books

Khronos Merchandise: khronos.org/store

