Google

ANGLE and Cross-Platform WebGL Support

Shannon Woods shannonwoods@google.com


ANGLE's users

WebGL Support

Chrome, Firefox

Shading Language Validation

Chrome, Firefox, Safari Windows, MacOS, Linux, mobile

Portability

Qt, other projects


ANGLE: OpenGL ES via Direct3D

Why is ANGLE needed?

WebGL's potential global userbase

OpenGL ES drivers: Present? Conformant? Robust?

Direct3D installed with Windows

What does ANGLE provide?

OpenGL ES 2.0 over Direct3D 9, certified Nov. 2011

OpenGL ES 2.0 over Direct3D 11, completed

OpenGL ES 3.0 over Direct3D 11, in progress


Special Considerations for Performance

ANGLE's best practices not always the same as native drivers'

D3D 9 and D3D 11

- Use GL_LINE_STRIP or GL_LINES instead of GL_LINE_LOOP
- Use immutable textures when possible; if not, create new textures rather than redefining old
- Perform clears full-screen and unmasked
- Use GL_UNSIGNED_SHORT or GL_UNSIGNED_INT indices, not GL_UNSIGNED_BYTE
- Prefer RGBA8 to RGB8, RGBA16F to RGB16F in vertex buffers


Special Considerations for Performance

D3D9 Only

- Use static buffers when possible, flag buffers correctly
- Use BGRA_EXT/UNSIGNED_BYTE texture format

D3D11 Only

- Use GL_TRIANGLE_STRIP or GL_TRIANGLES instead of GL_TRIANGLE_FAN
- Use GL_RED for single-channel textures instead of GL_LUMINANCE


Differing coordinate systems

OpenGL and D3D do not differ in handedness.

D3D window origin is top left, y inverted during viewport transform


ANGLE compensates with y-flip in vertex shader & on present

Handles render-to-screen/render-to-texture y-axis difference

Causes winding order to be reversed

Other considerations:

D3D 9 pixel centers at integral locations


Vertex & Index Buffers

D3D 9: Vertex vs. index declared at creation - Not so for OpenGL


D3D 9: Supports fewer data types in buffers than OpenGL

D3D 11: Increases type support, same buffers for vertex/index Unnormalized integer data still requires conversion

Primitive Types

D3D 9: does not have line loops

D3D 11: eliminates triangle fans, large points


Textures

D3D 9 has limited format support; textures converted on load

D3D 11 increases format support

D3D 9 & D3D 11 require dimensions & format known at creation

GL has concept of completeness

GL's immutable textures more like D3D, may be less overhead even in native drivers


Framebuffers

Masked clear implemented via draw, resets state
Performance becomes more critical with EXT_draw_buffers
Blit provided by ANGLE-specific extensions
Limitations due to D3D 9's StretchRect
D3D 11 less limited, but extension remains the same
Depth & stencil buffers are not separable in Direct3D
ANGLE will return GL_FRAMEBUFFER_UNSUPPORTED
for separately defined depth & stencil buffers.
OES packed depth stencil provides unified buffer


Shading Language


The Future of ANGLE: OpenGL ES 3.0

OpenGL ES 3.0 implementation currently in progress Supported only via Direct3D 11 backend New support for:

- Integer, half float, packed vertex attributes
- Integer, sRGB, additional packed texture formats
- Expanded multisample & blit support
- VAOs, PBOs, UBOs, sampler objects
- Transform Feedback
- glMapBuffer
- Into core: instancing, sync support, query objects, multiple draw buffers


OpenGL ES 3.0: New API, New Caveats

Integer cube map sampling

Will be emulated in the shader with 2D texture array

Texture Swizzle

No D3D equivalent capability

Pixel Buffer Objects

Some texture formats don't have equivalent buffer SRV format e.g.: RGB16, RGB8, RGBA4, RGB5A1, sRGB formats for unpack buffers


For More Information

ANGLE project

Home: http://code.google.com/p/angleproject/

Discussions: http://groups.google.com/d/forum/angleproject

Questions?