Getting the Most Out of OpenGL® ES

Daniele Di Donato, Tom Olson, and Dave Shreiner ARM

What This Talk is About

What's new in OpenGL® ES

- Introducing OpenGL ES 3.1!
- Fun with compute shaders and DrawIndirect

What's new in ASTC texture compression

- What ASTC is and why you should care
- Using ASTC: porting the Seemore demo
- Fun with ASTC 3D textures

OpenGL® ES 3.1 More, Better, Faster

Headline Features of OpenGL 3.1

- Backwards compatible with 2.0 & 3.0
- Compute shaders
 - Atomics
 - Shader load/store
- Separate shader objects
- Shader storage buffer objects
- Draw indirect rendering
- Enhanced texturing
 - Texture gather
 - Multi-sample textures
 - Stencil textures

- Shading Language Enhancements
 - Arrays of arrays
 - Explicit uniform location
 - Shader bitfield operations
 - Shader helper operations
 - Shader load/store operations
 - Layout bindings
- Vertex attribute binding

The Canonical Immediate-mode Rasterization Pipeline

OpenGL® ES 2.0 and 3.0 versions

The OpenGL® ES 3.1 Pipeline

OpenGL ES 2.0 version

Separate Shader Objects (SSOs)

More efficient use of shader resources

- In prior versions of OpenGL® ES, a
 shader program had to contain every
 shader stage
 // ... create & compile like now
 // before linking the shader
- This caused a lot of redundancy
 - For example, if you had two fragment shaders that used the same vertex shader, you would need two separate shader programs
- SSOs allow you to bind combinations of shaders to form a rendering pipeline
 - Shader interfaces still need to match
 - Each SSO must be marked separable

```
// ... create & compile like normal, but
// before linking the shader

glProgramParameteriv( program,
 GL_PROGRAM_SEPERABLE, GL_TRUE );
glLinkProgram( program );
```


One-Step Shader Object Creation

Sanity returns just in time ...

All this:

```
const GLuint shader = glCreateShader(type);
if (!shader) {
 return 0;
glShaderSource(shader, count, strings, NULL);
glCompileShader(shader);
const GLuint program = CreateProgram();
if (program) {
 GLint compiled:
 glGetShaderiv(shader, GL COMPILE STATUS, &compiled);
 glProgramParameteri(program, GL PROGRAM SEPARABLE, GL TRUE);
 if (compiled) {
 glAttachShader(program, shader);
 glLinkProgram(program);
 glDetachShader(program, shader);
glDeleteShader(shader);
return program;
```

Becomes:

- Compiles, links and cleans up
- Marks the program separable
 - Suitable for use with SSOs
- Just add to a shader pipeline

Shader Pipelines

- Compose rendering pipeline from SSOs
 - Think gluseProgram but in pieces
 - gluseProgram overrides a pipeline
- Uses a new object: program pipeline
 - Same GL object semantics: gen, bind, ...
 - ∘ gl*ProgramPipeline
 - Bind-to-edit & bind-to-use

```
// create SSOs:
// vProgram - vertex shader
 fProgram[] - fragment shaders
enum {Flat, Gourard, NumPipelines };
GLuint pipeline[NumPipelines];
glGenProgramPipelines( pipelines, NumPipelines );
glBindProgramPipeline( pipelines[Flat] );
glUseProgramStages( pipelines[Flat],
  GL_VERTEX_SHADER_BIT, vProgram);
glUseProgramStages( pipelines[Flat],
  GL FRAGMENT SHADER BIT, fProgram[Flat] );
glBindProgramPipeline( pipelines[Gouraud] );
glBindProgramPipeline( renderingMode );
// render
```


Indirect Rendering

Storing rendering commands in buffers

```
glDrawArraysIndirect( mode, cmd );
where cmd is a pointer to a structure
containing
  struct {
 GLuint count;
 GLuint instanceCount;
 GLuint first;
 GLuint mustBezero; // necessary for alignment
  };
```

```
glDrawElementsIndirect(
 mode, type, cmd );
```

where *cmd* is a pointer to a structure containing

```
struct {
 GLuint count;
 GLuint instanceCount;
 GLuint first;
 GLuint base;
 GLuint mustBezero; // necessary for alignment
};
```


Indirect Rendering (cont'd)

Subtle details

- Those command structures must be stored in buffer objects
 - GL_DRAW_INDIRECT_BUFFER object types, to be precise
- Command structures must be tightly-packed 32-bit unsigned integers (GLuint)
- Currently, no glMultiDraw*Indirect like in OpenGL®

Compute Shaders

And the great reasons to use them ...

- Compute shaders perform generic computation
 - As compared to vertex and fragment shaders, which work on graphics primitives and pixels
- Integrated into OpenGL® ES
 - No need to include another API
 - Smaller app footprint
- Keeps data local to the GPU
 - Minimizes system bandwidth
 - Saves bandwidth (which conserves power)
- Combined with draw indirect, minimizes CPU activity
 - Reduces context switching and cache flushing
 - Helps conserve power

Compute Shader Basics

Thinking in parallel ...

- Each compute thread processes on a work item
 - Each work item has a unique ID
- Work items are combined into local work groups
 - These are used mostly for scheduling
 - Compute jobs are launched in increments of local work group size
- Local work groups from global work group
 - Contains all the data for a single compute shader job

Compute Shader Basics (cont'd)

- Work is dispatched across a 3D domain
 - Schedule across lower domains by setting the local size to one

```
// create compute shader program
glUseProgram( compute );
glDispatchCompute( 2, 2, 4 );
glMemoryBarrier( GL_SHADER_STROAGE_BARRIER_BIT );
```


Global work size: (4, 4, 4) Local work group size: (2, 2, 1) Job dispatch size: (2, 2, 4)

Compute Shaders

Data and computation

- Yet another GLSL ES shader ©
 - Nothing surprising here
- Slight programming differences
 - No "rendering" data access attributes and varyings
- Data transactions through either
 - Shader Storage Objects
 - Images (textures)
- Local work group size declared using layout qualifier in shader source

```
layout ( local_x_size = 2, local_y_size = 2,
 local_z_size = 1 ) in;
#define NumElems <n>
layout ( shared, binding = 1 ) buffer Data {
 vec4 data[NumElems][NumElems];
layout ( rgba32f ) uniform image2D image;
void main()
 uvec idx = gl_GlobalInvocationID.xy;
 vec4 color = c(idx);
 imageStore( image, idx, color );
 data[idx.x][idx.y] = f(idx);
```


Shader Storage Objects

Just another OpenGL® buffer type

- Another buffer to run through the gen-bind-bind-(maybe)delete cycle
- Shader storage is only available for compute shaders
 - Bind to update for compute stage
 - Rebind to another buffer type to use in the pipeline
- Otherwise, think more like C++ than graphics
 - read-write and random access

```
// Setup
glGenBuffers( ... );
glBindBufferBase( GL_SHADER_STORAGE_BUFFER,
 index, bufferId );
glBufferData( GL SHADER STORAGE BUFFER,
 sizeof(data), data, GL_DYNAMIC_READ );
// Update
glUseProgram( compute );
glDispatchCompute( ... );
glMemoryBarrier( GL_SHADER_STROAGE_BARRIER_BIT );
// Use
glBindBufferBase( GL_VERTEX_ARRAY_BUFFER,
 index, bufferId );
glUseProgram( render );
glDrawArrays( ... );
```


Images and Compute

Another way to update textures

- Compute shaders mandate image load/store operations
 - These have been optional in other shader stages
- Allow random read/write access to a texture bound as an image sampler
 - Use image*D as shader sampler type
- Layer parameters control if an single image, or an entire level is made accessible
 - Think texture array or 3D textures

```
// Setup
glGenTextures( ... );
glBindTexture( GL_TEXTURE_2D, texId );
glTextureStorage2D( GL TEXTURE 2D, levels,
 format, width, height );
glBindImageTexture( unit, texId, layered,
 layer, GL_READ_WRITE, GL_RGBA32F );
// Update
glUseProgram( compute );
glDispatchCompute( ... );
glMemoryBarrier( GL_SHADER_STROAGE_BARRIER_BIT );
// Use
glUseProgram( render );
glDrawArrays( ... );
```


Compute Shaders and Atomics

Synchronization

- Compute threads run asynchronously
- Data is shared between threads
 - May need to wait for threads to update shared data before using it in other threads
- Shader atomic operations supported across all shader stages
 - Useful for counting and other data recording

- GLSL ES memory barrier functions
 - memoryBarrier*
 - groupMemoryBarrier (compute only)
- GLSL ES atomic operations
 - atomicCounter*
 - atomicAdd
 - atomic{Min,Max}
 - atomic{And,Or,Xor}
 - atomicExchange
 - atomicCompSwap

What is ASTC?

Adaptive Scalable Texture Compression

- YABBCTF*
- Developed by ARM for an industry competition
- "The last compressed texture format you'll ever need"

ASTC Compression 8bpp 3.56bpp 2bpp

^{*}Yet another block-based compressed texture format

Why Was It Needed?

Textures are used for many different things:

Reflectance

Gloss, Height, etc

Normals

Illuminance

Lighting environment

3D Properties

Each use has its own requirements

- Number of color components
- Dynamic range (LDR vs HDR)
- Dimensionality (2D vs 3D)
- Quality (≈ bit rate)

No existing format addressed all of these use cases

Adaptive Scalable Texture Compression

Goals

- Cover all the key use cases
- Provide excellent quality

Key properties

- Scalable bit rate: 8bpp down to <1bpp in fine steps
- Any number of components at any bit rate
- Both LDR and HDR pixel formats
- Both 2D and 3D textures
- Significant quality improvement over existing formats

How It Works

Global image properties

- Dimensionality
- Bit rate
- sRGB-ness

2D Bit Rates				3D Bit Rates			
4×4	8.00 bpp	10×5	2.56 bpp	3×3×3	4.74 bpp	5×5×4	1.28 bpp
5×4	6.40 bpp	10×6	2.13 bpp	4×3×3	3.56 bpp	5x5x5	1.02 bpp
5×5	5.12 bpp	8×8	2.00 bpp	4×4×3	2.67 bpp	6x5x5	0.85 bpp
6×5	4.27 bpp	10×8	1.60 bpp	4x4x4	2.00 bpp	6x6x5	0.71 bpp
6x6	3.56 bpp	10×10	1.28 bpp	5×4×4	1.60 bpp	6x6x6	0.59 bpp
8x5	3.20 bpp	12×10	1.07 bpp				
8x6	2.67 bpp	12x12	0.89 bpp				

Per-block (partition) properties

- Number of color channels
- Dynamic range

# color channels	Sampler return value		
one	(L, L, L, 1.0)		
two	(L, L, L, A)		
three	(R, G, B, 1.0)		
four	(R, G, B, A)		

ASTC in Standards

- Khronos ASTC 2D-LDR extension
 - KHR_texture_compression_astc_ldr
 - Released at SIGGRAPH 2012
- Now available with HDR...
 - KHR_texture_compression_astc_hdr
- •...and 3D!
 - OES_texture_compression_astc

Full functionality of ASTC is now available as ratified Khronos standards

What's New – ASTC in Products

■ARM® Mali™ GPUs

- Full profile supported in all Midgard family GPUs starting with Mali-T624
- Mali-T624, T628, T760, T720

Support coming from many other GPU vendors

- Imagination Technologies: PowerVR™ Series6XT GPU IP
- NVIDIA:Tegra® KIGPU
- Qualcomm: Snapdragon™ 805 processor / Adreno™ 420 GPU

ASTC is going to be everywhere, very soon!

Resources

- Evaluation codec (source)
 - http://malideveloper.arm.com/develop-for-mali/tools/astc-evaluation-codec/

Tools

- ARM® Mali™ Texture Compression Tool
- Mali OpenGL® ES 3.0 Emulator
- Practical advice for the developer
 - Whitepapers and blogs by Stacy Smith (ARM) on ASTC
- How and why it works
 - Nystad et al, Adaptive Scalable Texture Compression, Proc. HPG 2012

ASTC In Action: The SeeMore Files

Porting SeeMore to ASTC

Goal

- Apply ASTC to the SeeMore demo
- Provide a visual comparison of compression formats

See https://www.youtube.com/watch?v=jEv-UvNYRpk

Process

- Define a way to compare the image
 - Split Screen: Diff-map, PSNR
- Find the best compression rate / settings
- Showcase advantages of ASTC compared to other formats

Conversion Process

Easy if your engine/tools already use a block compressed format

- ASTC 5x5 block size gives compared to ETC2+EAC (RGBA):
 - Same quality
 - ~24% smaller texture memory footprint
 - ~I I% less memory read bandwidth per sec
 - ~10% less energy consumption per frame
- Improved Normal Map
 - Remember to swizzle the green and alpha channel in the shader!!!!

Fun with ASTC 3D

3D Textures

- They're cool, right?
 - How would I know? I can't afford to use them.
 - 128x128x128 RGB texture is (probably) 4MB pretty big for mobile
- ASTC to the rescue!
 - 128×128×128 at 0.59 bpp is ~150KB!
- Low bit-rate 3D compression changes the game
- •What can you do if 3D textures are cheap?

Procedural Texture Demo

Using original 128x128x128 texture (2MB)

Using ASTC 3D texture (150KB)

Procedural texture

- Points on object surface map to a 3D noise texture
- Noise value used to sample a color gradient

Procedural Texture Demo

<Cut to RenderMonkey and show compression artifacts>

Particle System Demo

Goal

- Use 3D HDR texture compression in an innovative way
- Add some cool OpenGL® ES 3.1 features
- Show the effect of various compression rates

Particle System Demo

Up to ~90% less memory using the lowest compression rate!!

 Particles in the vertex shader look up collision data stored in a 3D texture.

 Transform feedback allows for physics simulation entirely on the GPU...and much more

Instancing - because nobody wants replicated static geometry.

Summary

I. OpenGL® ES 3.1 is here!

- Learn to use compute shaders
- Think about what you want to do with them

2. ASTC texture compression will be everywhere soon

- You can use it as a plug-in substitute for DXTn / PVRTC / ETC*...
- ... but why stop there?
- Consider what you can do with cheap, small HDR and volume textures

3. Have fun!

Questions?

For more or OpenGL® ES 3.1...

Come to the Khronos OpenGL ES DevU

- Moscone Center, West Mezzanine (access from South Lobby, above rooms ABC)
- Meeting room #262

Thank You

The trademarks featured in this presentation are registered and/or unregistered trademarks of ARM Limited (or its subsidiaries) in the EU and/or elsewhere. All rights reserved. Any other marks featured may be trademarks of their respective owners

