

RenderPass/Subpass
Bill Licea-Kane, Qualcomm

MONTRÉAL APRIL 2018

Vulkan RenderPass/Subpass

Bill Licea-Kane

Engineer, Senior Staff
Qualcomm Innovation Center, Inc. (QuIC)

"A *render pass* represents a collection of attachments, subpasses, and dependencies between the subpasses, and describes how the attachments are used over the course of the subpasses. The use of a render pass in a command buffer is a *render pass instance*."

"A *subpass* represents a phase of rendering that reads and writes a subset of the attachments in a render pass. Rendering commands are recorded into a particular subpass of a render pass instance."

Render Pass/Subpass

- API walkthrough/runthrough
- Example Render Pass/Subpass
- Known Limitations
- Dependencies, Self-dependices
- Recommedations

Overview

Source sample text

Create Render Pass Object

Create Render Pass Object

Create Info

```
typedef struct VkRenderPassCreateInfo {
 VkStructureType
 sType;
 const void*
 pNext;
 VkRenderPassCreateFlags
 flags;
 uint32 t
 attachmentCount;
 const VkAttachmentDescription*
 pAttachments;
 uint32_t
 subpassCount;
 const VkSubpassDescription*
 pSubpasses;
 dependencyCount;
 uint32_t
 const VkSubpassDependency*
 pDependencies;
} VkRenderPassCreateInfo;
```

Attachments

```
typedef struct VkRenderPassCreateInfo {
 VkStructureType
 sType;
 const void*
 pNext;
 VkRenderPassCreateFlags
 flags;
 uint32 t
 attachmentCount;
 const VkAttachmentDescription*
 pAttachments;
 uint32 t
 subpassCount;
 const VkSubpassDescription*
 pSubpasses;
 dependencyCount;
 uint32 t
 const VkSubpassDependency*
 pDependencies;
} VkRenderPassCreateInfo;
```

```
typedef struct VkAttachmentDescription {
 VkAttachmentDescriptionFlags
 flags;
 VkFormat
 format;
 VkSampleCountFlagBits
 samples;
 VkAttachmentLoadOp
 loadOp;
 VkAttachmentStoreOp
 storeOp;
 VkAttachmentLoadOp
 stencilLoadOp;
 VkAttachmentStoreOp
 stencilStoreOp;
 VkImageLayout
 initialLayout;
 finalLayout;
 VkImageLayout
} VkAttachmentDescription;
```

Create Render Pass Object : Attachments

```
typedef struct VkAttachmentDescription {
 VkAttachmentDescriptionFlags
 flags;
 VkFormat
 format;
 VkSampleCountFlagBits
 samples;
 VkAttachmentLoadOp
 loadOp;
 VkAttachmentStoreOp
 storeOp;
 VkAttachmentLoadOp
 stencilLoadOp;
 VkAttachmentStoreOp
 stencilStoreOp;
 VkImageLayout
 initialLayout;
 VkImageLayout
 finalLayout;
} VkAttachmentDescription;
```

Create Render Pass Object : Attachments

Flags, Format

```
typedef struct VkAttachmentDescription {
 VkAttachmentDescriptionFlags
 flags;
 VkFormat
 format;
 VkSampleCountFlagBits
 samples;
 VkAttachmentLoadOp
 loadOp;
 VkAttachmentStoreOp
 storeOp;
 VkAttachmentLoadOp
 stencilLoadOp;
 VkAttachmentStoreOp
 stencilStoreOp;
 initialLayout;
 VkImageLayout
 VkImageLayout
 finalLayout;
} VkAttachmentDescription;
```

```
typedef enum VkAttachmentDescriptionFlagBits {
 VK ATTACHMENT DESCRIPTION MAY ALIAS BIT = 0x00000001
} VkAttachmentDescriptionFlagBits;
typedef enum VkFormat {
 VK FORMAT UNDEFINED = 0,
 VK FORMAT R4G4 UNORM PACK8 = 1,
 VK_FORMAT_R4G4B4A4_UNORM_PACK16 = 2,
 VK FORMAT B4G4R4A4 UNORM PACK16 = 3,
 VK FORMAT R5G6B5 UNORM PACK16 = 4,
 VK FORMAT B5G6R5 UNORM PACK16 = 5,
 VK FORMAT R5G5B5A1 UNORM PACK16 = 6,
 VK FORMAT B5G5R5A1 UNORM PACK16 = 7,
 VK FORMAT A1R5G5B5 UNORM PACK16 = 8,
 VK FORMAT R8 UNORM = 9,
 VK FORMAT R8 SNORM = 10,
 VK FORMAT R8 USCALED = 11,
 VK FORMAT R8 SSCALED = 12,
 VK FORMAT R8 UINT = 13,
 VK FORMAT R8 SINT = 14,
 VK FORMAT R8 SRGB = 15,
 // ...
} VkFormat;
```

Create Render Pass Object : Attachments Samples

```
typedef struct VkAttachmentDescription {
 VkAttachmentDescriptionFlags
 flags;
 VkFormat
 format;
 VkSampleCountFlagBits
 samples;
 VkAttachmentLoadOp
 loadOp;
 VkAttachmentStoreOp
 storeOp;
 VkAttachmentLoadOp
 stencilLoadOp;
 VkAttachmentStoreOp
 stencilStoreOp;
 VkImageLayout
 initialLayout;
 VkImageLayout
 finalLayout;
} VkAttachmentDescription;
```

```
typedef enum VkSampleCountFlagBits {
 VK_SAMPLE_COUNT_1_BIT = 0x00000001,
 VK_SAMPLE_COUNT_2_BIT = 0x00000002,
 VK_SAMPLE_COUNT_4_BIT = 0x00000004,
 VK_SAMPLE_COUNT_8_BIT = 0x00000008,
 VK_SAMPLE_COUNT_16_BIT = 0x00000010,
 VK_SAMPLE_COUNT_32_BIT = 0x00000020,
 VK_SAMPLE_COUNT_64_BIT = 0x00000040,
 VK_SAMPLE_COUNT_FLAG_BITS_MAX_ENUM = 0x7FFFFFFF
} VkSampleCountFlagBits;
```

Create Render Pass Object : Attachments

Load Op, Store Op, Stencil Load Op, Stencil Store Op, Initial Layout, Final Layout

```
typedef struct VkAttachmentDescription {
 VkAttachmentDescriptionFlags
 flags;
 VkFormat
 format;
 VkSampleCountFlagBits
 samples;
 VkAttachmentLoadOp
 loadOp;
 VkAttachmentStoreOp
 storeOp;
 VkAttachmentLoadOp
 stencilLoadOp;
 VkAttachmentStoreOp
 stencilStoreOp;
 VkImageLayout
 initialLayout;
 VkImageLayout
 finalLayout;
} VkAttachmentDescription;
```

```
typedef enum VkAttachmentLoadOp {
 VK ATTACHMENT LOAD OP LOAD = 0,
 VK ATTACHMENT LOAD OP CLEAR = 1,
 VK ATTACHMENT LOAD OP DONT CARE = 2,
} VkAttachmentLoadOp;
typedef enum VkAttachmentStoreOp {
 VK_ATTACHMENT_STORE_OP_STORE = 0,
 VK ATTACHMENT STORE OP DONT CARE = 1,
} VkAttachmentStoreOp;
typedef enum VkImageLayout {
 VK IMAGE LAYOUT UNDEFINED = 0,
 VK IMAGE LAYOUT GENERAL = 1,
 VK IMAGE LAYOUT COLOR ATTACHMENT OPTIMAL = 2,
 VK IMAGE LAYOUT DEPTH STENCIL ATTACHMENT OPTIMAL = 3,
 VK IMAGE LAYOUT DEPTH STENCIL READ ONLY OPTIMAL = 4,
 VK_IMAGE_LAYOUT_SHADER_READ_ONLY_OPTIMAL = 5,
 VK IMAGE LAYOUT TRANSFER SRC OPTIMAL = 6,
 VK IMAGE LAYOUT TRANSFER DST OPTIMAL = 7,
 VK IMAGE LAYOUT PREINITIALIZED = 8,
} VkImageLayout;
```

Subpasses: Input Attachments, Resolve Attachments, Depth Stencil Attachments

```
typedef struct VkRenderPassCreateInfo {
 VkStructureType
 sType;
 const void*
 pNext;
 VkRenderPassCreateFlags
 flags;
 attachmentCount;
 uint32 t
 const VkAttachmentDescription*
 pAttachments;
 uint32 t
 subpassCount;
 const VkSubpassDescription*
 pSubpasses;
 dependencyCount;
 uint32 t
 const VkSubpassDependency*
 pDependencies;
} VkRenderPassCreateInfo;
```

```
typedef struct VkSubpassDescription {
 VkSubpassDescriptionFlags
 flags;
 VkPipelineBindPoint
 pipelineBindPoint;
 uint32 t
 inputAttachmentCount;
 const VkAttachmentReference*
 pInputAttachments;
 uint32 t
 colorAttachmentCount;
 const VkAttachmentReference*
 pColorAttachments;
 const VkAttachmentReference*
 pResolveAttachments;
 const VkAttachmentReference*
 pDepthStencilAttachment;
 uint32 t
 preserveAttachmentCount;
 const uint32 t*
 pPreserveAttachments;
} VkSubpassDescription;
typedef struct VkAttachmentReference {
 attachment;
 uint32 t
 VkImageLayout
 layout;
} VkAttachmentReference;
```

Input Attachment Aspect Create Info: Aspect References

```
typedef struct VkRenderPassCreateInfo {
 VkStructureType
 sType;
 const void*
 pNext;
 VkRenderPassCreateFlags
 flags;
 attachmentCount;
 uint32 t
 const VkAttachmentDescription*
 pAttachments;
 subpassCount;
 uint32 t
 const VkSubpassDescription*
 pSubpasses;
 dependencyCount;
 uint32 t
 const VkSubpassDependency*
 pDependencies;
```

} VkRenderPassCreateInfo;

```
typedef struct VkRenderPassInputAttachmentAspectCreateInfo {
 VkStructureType
 sType;
 const void*
 pNext;
 uint32 t
 aspectReferenceCount;
 const VkInputAttachmentAspectReference* pAspectReferences;
} VkRenderPassInputAttachmentAspectCreateInfo;
typedef struct VkInputAttachmentAspectReference {
 uint32 t
 subpass;
 uint32 t
 inputAttachmentIndex;
 VkImageAspectFlags
 aspectMask;
} VkInputAttachmentAspectReference;
typedef enum VkImageAspectFlagBits {
 VK IMAGE ASPECT COLOR BIT = 0 \times 00000001,
 VK IMAGE ASPECT DEPTH BIT = 0 \times 000000002,
 VK IMAGE ASPECT STENCIL BIT = 0 \times 000000004,
 VK IMAGE ASPECT METADATA BIT = 0 \times 000000008,
 VK_IMAGE_ASPECT_PLANE_0_BIT = 0x00000010,
 VK IMAGE ASPECT PLANE 1 BIT = 0 \times 000000020,
 VK IMAGE ASPECT PLANE 2 BIT = 0 \times 00000040,
} VkImageAspectFlagBits;
```

Dependencies

```
typedef struct VkRenderPassCreateInfo {
 VkStructureType
 sType;
 const void*
 pNext;
 VkRenderPassCreateFlags
 flags;
 attachmentCount;
 uint32 t
 const VkAttachmentDescription*
 pAttachments;
 uint32 t
 subpassCount;
 const VkSubpassDescription*
 pSubpasses;
 uint32 t
 dependencyCount;
 const VkSubpassDependency*
 pDependencies;
} VkRenderPassCreateInfo;
```

```
typedef struct VkSubpassDependency {
 srcSubpass;
 uint32 t
 uint32 t
 dstSubpass;
 VkPipelineStageFlags
 srcStageMask;
 VkPipelineStageFlags
 dstStageMask;
 VkAccessFlags
 srcAccessMask;
 VkAccessFlags
 dstAccessMask;
 VkDependencyFlags
 dependencyFlags;
} VkSubpassDependency;
```

```
typedef struct VkSubpassDependency {
 uint32_t
 srcSubpass;
 uint32_t
 dstSubpass;
 VkPipelineStageFlags
 srcStageMask;
 dstStageMask;
 VkPipelineStageFlags
 VkAccessFlags
 srcAccessMask;
 VkAccessFlags
 dstAccessMask;
 dependencyFlags;
 VkDependencyFlags
} VkSubpassDependency;
```

Src Subpass, Dst Subpass

```
typedef struct VkSubpassDependency {
 uint32 t
 srcSubpass;
 dstSubpass;
 uint32 t
 VkPipelineStageFlags
 srcStageMask;
 VkPipelineStageFlags
 dstStageMask;
 VkAccessFlags
 srcAccessMask;
 VkAccessFlags
 dstAccessMask;
 VkDependencyFlags
 dependencyFlags;
} VkSubpassDependency;
```

Src Stage Mask, Dst Stage Mask

```
typedef struct VkSubpassDependency {
 srcSubpass;
 uint32 t
 uint32 t
 dstSubpass;
 VkPipelineStageFlags
 srcStageMask;
 VkPipelineStageFlags
 dstStageMask;
 VkAccessFlags
 srcAccessMask;
 VkAccessFlags
 dstAccessMask;
 VkDependencyFlags
 dependencyFlags;
} VkSubpassDependency;
```

```
typedef enum VkPipelineStageFlagBits {
 VK PIPELINE STAGE TOP OF PIPE BIT = 0x00000001,
 VK PIPELINE STAGE DRAW INDIRECT BIT = 0x00000002,
 VK PIPELINE STAGE VERTEX INPUT BIT = 0x00000004,
 VK PIPELINE STAGE VERTEX SHADER BIT = 0 \times 000000008,
 VK PIPELINE STAGE TESSELLATION CONTROL SHADER BIT = 0x00000010,
 VK PIPELINE STAGE TESSELLATION EVALUATION SHADER BIT = 0x00000020,
 VK_PIPELINE_STAGE_GEOMETRY_SHADER_BIT = 0x00000040,
 VK_PIPELINE_STAGE_FRAGMENT_SHADER_BIT = 0x00000080,
 VK PIPELINE STAGE EARLY FRAGMENT TESTS BIT = 0x00000100,
 VK PIPELINE STAGE LATE FRAGMENT TESTS BIT = 0x00000200,
 VK PIPELINE STAGE COLOR ATTACHMENT OUTPUT BIT = 0x00000400,
 VK PIPELINE STAGE COMPUTE SHADER BIT = 0x00000800,
 VK PIPELINE STAGE TRANSFER BIT = 0x00001000,
 VK_PIPELINE_STAGE_BOTTOM_OF_PIPE_BIT = 0x00002000,
 VK PIPELINE STAGE HOST BIT = 0 \times 00004000,
 VK_PIPELINE_STAGE_ALL_GRAPHICS_BIT = 0x00008000,
 VK PIPELINE STAGE ALL COMMANDS BIT = 0x00010000,
} VkPipelineStageFlagBits;
```

Src Access Mask, Dst Access Mask, Dependency Flags

```
typedef struct VkSubpassDependency {
 srcSubpass;
 uint32 t
 uint32 t
 dstSubpass;
 VkPipelineStageFlags
 srcStageMask;
 VkPipelineStageFlags
 dstStageMask;
 VkAccessFlags
 srcAccessMask;
 VkAccessFlags
 dstAccessMask;
 VkDependencyFlags VkDependencyFlags VkDependencyFlags
 dependencyFlags;
} VkSubpassDependency;
```

```
typedef enum VkAccessFlagBits {
 VK ACCESS INDIRECT COMMAND READ BIT = 0x00000001,
 VK ACCESS INDEX READ BIT = 0 \times 000000002,
 VK ACCESS VERTEX ATTRIBUTE READ BIT = 0x00000004,
 VK ACCESS UNIFORM READ BIT = 0 \times 000000008,
 VK ACCESS INPUT ATTACHMENT READ BIT = 0x00000010,
 VK ACCESS SHADER READ BIT = 0 \times 000000020,
 VK ACCESS SHADER WRITE BIT = 0 \times 00000040,
 VK ACCESS COLOR_ATTACHMENT_READ_BIT = 0x00000080,
 VK ACCESS COLOR ATTACHMENT WRITE BIT = 0x00000100,
 VK ACCESS DEPTH STENCIL ATTACHMENT READ BIT = 0x00000200,
 VK ACCESS DEPTH STENCIL ATTACHMENT WRITE BIT = 0x00000400,
 VK ACCESS TRANSFER READ BIT = 0x00000800,
 VK ACCESS TRANSFER WRITE BIT = 0 \times 00001000,
 VK_ACCESS_HOST_READ_BIT = 0x00002000,
 VK ACCESS HOST WRITE BIT = 0 \times 00004000,
 VK ACCESS MEMORY READ BIT = 0 \times 00008000,
 VK ACCESS MEMORY WRITE BIT = 0 \times 00010000,
} VkAccessFlagBits;
typedef enum VkDependencyFlagBits {
 VK DEPENDENCY_BY_REGION_BIT = 0x00000001
} VkDependencyFlagBits;
```

"Framebuffers represent a collection of specific memory attachments that a render pass instance uses."

Create Framebuffer Object

Create Framebuffer Object

Create Info

Create Framebuffer Object : Create Info

Render Pass, Attachments, Width, Height, Layers

```
typedef struct VkFramebufferCreateInfo {
 VkStructureType
 sType;
 const void*
 pNext;
 VkFramebufferCreateFlags
 flags;
 VkRenderPass
 renderPass;
 uint32 t
 attachmentCount;
 const VkImageView*
 pAttachments;
 width;
 uint32 t
 uint32 t
 height;
 uint32 t
 layers;
} VkFramebufferCreateInfo;
```

Create Image View Object

Create Image View Object

Create Info

```
typedef struct VkImageViewCreateInfo {
 VkStructureType
 sType;
 const void*
 pNext;
 VkImageViewCreateFlags
 flags;
 VkImage
 image;
 VkImageViewType
 viewType;
 VkFormat
 format;
 VkComponentMapping
 components;
 VkImageSubresourceRange
 subresourceRange;
} VkImageViewCreateInfo;
```

Image, View Type

```
typedef struct VkImageViewCreateInfo {
 VkStructureType
 sType;
 const void*
 pNext;
 VkImageViewCreateFlags
 flags;
 VkImage
 image;
 VkImageViewType
 viewType;
 VkFormat
 format;
 VkComponentMapping
 components;
 VkImageSubresourceRange
 subresourceRange;
} VkImageViewCreateInfo;
```

```
typedef enum VkImageViewType {
 VK_IMAGE_VIEW_TYPE_1D = 0,
 VK_IMAGE_VIEW_TYPE_2D = 1,
 VK_IMAGE_VIEW_TYPE_3D = 2,
 VK_IMAGE_VIEW_TYPE_CUBE = 3,
 VK_IMAGE_VIEW_TYPE_1D_ARRAY = 4,
 VK_IMAGE_VIEW_TYPE_2D_ARRAY = 5,
 VK_IMAGE_VIEW_TYPE_CUBE_ARRAY = 6,
} VkImageViewType;
```

Components

```
typedef struct VkImageViewCreateInfo {
 VkStructureType
 sType;
 const void*
 pNext;
 VkImageViewCreateFlags
 flags;
 VkImage
 image;
 VkImageViewType
 viewType;
 VkFormat
 format;
 VkComponentMapping
 components;
 VkImageSubresourceRange
 subresourceRange;
} VkImageViewCreateInfo;
```

```
typedef struct VkComponentMapping {
 VkComponentSwizzle
 r;
 VkComponentSwizzle
 VkComponentSwizzle
 b;
 a;
 VkComponentSwizzle
} VkComponentMapping;
typedef enum VkComponentSwizzle {
 VK COMPONENT SWIZZLE IDENTITY = 0,
 VK COMPONENT SWIZZLE ZERO = 1,
 VK COMPONENT SWIZZLE ONE = 2,
 VK COMPONENT SWIZZLE R = 3,
 VK COMPONENT SWIZZLE G = 4,
 VK COMPONENT SWIZZLE B = 5,
 VK COMPONENT SWIZZLE A = 6,
} VkComponentSwizzle;
```

Subresource Range

```
typedef struct VkImageViewCreateInfo {
 VkStructureType
 sType;
 const void*
 pNext;
 VkImageViewCreateFlags
 flags;
 VkImage
 image;
 VkImageViewType
 viewType;
 VkFormat
 format;
 VkComponentMapping
 components;
 VkImageSubresourceRange
 subresourceRange;
} VkImageViewCreateInfo;
```

```
typedef struct VkImageSubresourceRange {
 VkImageAspectFlags aspectMask;
 uint32_t baseMipLevel;
 uint32_t levelCount;
 uint32_t baseArrayLayer;
 uint32_t layerCount;
}
```

Create Image Object

Create Image Object

Create Info

```
typedef struct VkImageCreateInfo {
 VkStructureType
 sType;
 const void*
 pNext;
 VkImageCreateFlags
 flags;
 imageType;
 VkImageType
 VkFormat
 format;
 VkExtent3D
 extent;
 uint32 t
 mipLevels;
 uint32 t
 arrayLayers;
 VkSampleCountFlagBits
 samples;
 VkImageTiling
 tiling;
 VkImageUsageFlags
 usage;
 VkSharingMode
 sharingMode;
 uint32 t
 queueFamilyIndexCount;
 const uint32 t*
 pQueueFamilyIndices;
 VkImageLayout
 initialLayout;
} VkImageCreateInfo;
```

Flags, Format

```
typedef struct VkImageCreateInfo {
 VkStructureType
 sType;
 const void*
 pNext;
 VkImageCreateFlags
 flags;
 VkImageType
 imageType;
 VkFormat
 format;
 VkExtent3D
 extent;
 uint32 t
 mipLevels;
 uint32 t
 arrayLayers;
 VkSampleCountFlagBits
 samples;
 VkImageTiling
 tiling;
 VkImageUsageFlags
 usage;
 VkSharingMode
 sharingMode;
 queueFamilyIndexCount;
 uint32 t
 const uint32 t*
 pQueueFamilyIndices;
 VkImageLayout
 initialLayout:
} VkImageCreateInfo;
```

```
typedef enum VkImageCreateFlagBits {
 VK IMAGE CREATE SPARSE BINDING BIT = 0x00000001,
 VK IMAGE CREATE SPARSE RESIDENCY BIT = 0x00000002,
 VK IMAGE CREATE SPARSE ALIASED BIT = 0x00000004,
 VK IMAGE CREATE MUTABLE FORMAT BIT = 0x00000008,
 VK IMAGE CREATE CUBE COMPATIBLE BIT = 0x00000010,
 VK IMAGE CREATE 2D ARRAY COMPATIBLE BIT = 0x00000020,
 VK IMAGE CREATE SPLIT INSTANCE BIND REGIONS BIT = 0x00000040,
 VK_IMAGE_CREATE_BLOCK_TEXEL_VIEW_COMPATIBLE_BIT = 0x00000080,
 VK IMAGE CREATE EXTENDED USAGE BIT = 0 \times 00000100,
 VK IMAGE CREATE DISJOINT BIT = 0 \times 00000200,
 VK IMAGE CREATE ALIAS BIT = 0 \times 00000400,
 VK IMAGE CREATE PROTECTED BIT = 0 \times 00000800,
} VkImageCreateFlagBits;
typedef enum VkImageType {
 VK IMAGE TYPE 1D = 0,
 VK IMAGE TYPE 2D = 1,
 VK IMAGE TYPE 3D = 2,
} VkImageType;
```

Extent, MipLevels, Array Layers, Samples, Tiling

```
typedef struct VkImageCreateInfo {
 VkStructureType
 sType;
 const void*
 pNext;
 VkImageCreateFlags
 flags;
 VkImageType
 imageType;
 VkFormat
 format;
 VkExtent3D
 extent;
 uint32 t
 mipLevels;
 uint32 t
 arrayLayers;
 VkSampleCountFlagBits
 samples;
 VkImageTiling
 tiling;
 VkImageUsageFlags
 usage;
 VkSharingMode
 sharingMode;
 uint32 t
 queueFamilyIndexCount;
 const uint32 t*
 pQueueFamilyIndices;
 VkImageLayout
 initialLayout;
} VkImageCreateInfo;
```

```
typedef struct VkExtent3D {
 uint32_t width;
 uint32_t height;
 uint32_t depth;
} VkExtent3D;

typedef enum VkImageTiling {
 VK_IMAGE_TILING_OPTIMAL = 0,
 VK_IMAGE_TILING_LINEAR = 1,
} VkImageTiling;
```

Create Image Object : Create Info

Usage, Sharing Mode, Queue Family Indices, Initial Layout

```
typedef struct VkImageCreateInfo {
 VkStructureType
 sType;
 const void*
 pNext;
 VkImageCreateFlags
 flags;
 VkImageType
 imageType;
 VkFormat
 format;
 VkExtent3D
 extent;
 uint32 t
 mipLevels;
 uint32 t
 arrayLayers;
 VkSampleCountFlagBits
 samples;
 VkImageTiling
 tiling;
 VkImageUsageFlags
 usage;
 VkSharingMode
 sharingMode;
 uint32 t
 queueFamilyIndexCount;
 pQueueFamilyIndices;
 const uint32 t*
 VkImageLayout
 initialLayout;
} VkImageCreateInfo;
```

```
typedef enum VkImageUsageFlagBits {
 VK_IMAGE_USAGE_TRANSFER_SRC_BIT = 0x00000001,
 VK_IMAGE_USAGE_TRANSFER_DST_BIT = 0x00000002,
 VK_IMAGE_USAGE_SAMPLED_BIT = 0x000000004,
 VK_IMAGE_USAGE_STORAGE_BIT = 0x000000008,
 VK_IMAGE_USAGE_COLOR_ATTACHMENT_BIT = 0x00000010,
 VK_IMAGE_USAGE_DEPTH_STENCIL_ATTACHMENT_BIT = 0x000000020,
 VK_IMAGE_USAGE_TRANSIENT_ATTACHMENT_BIT = 0x000000040,
 VK_IMAGE_USAGE_INPUT_ATTACHMENT_BIT = 0x000000080,
} VkImageUsageFlagBits;

typedef enum VkSharingMode {
 VK_SHARING_MODE_EXCLUSIVE = 0,
 VK_SHARING_MODE_CONCURRENT = 1,
} VkSharingMode;
```

Render Pass Begin

```
typedef struct VkRenderPassBeginInfo {
 VkStructureType
 sType;
 const void*
 pNext;
 VkRenderPass
 renderPass;
 VkFramebuffer
 framebuffer;
 renderArea;
 VkRect2D
 uint32 t
 clearValueCount;
 const VkClearValue*
 pClearValues;
} VkRenderPassBeginInfo;
```

Begin Render Pass: Render Pass Begin

```
typedef struct VkRenderPassBeginInfo {
 VkStructureType
 sType;
 const void*
 pNext;
 VkRenderPass
 renderPass;
 VkFramebuffer
 framebuffer;
 VkRect2D
 renderArea;
 uint32_t
 clearValueCount;
 const VkClearValue*
 pClearValues;
} VkRenderPassBeginInfo;
```

Begin Render Pass: Render Pass Begin

Render Pass, Framebuffer, Render Area

```
typedef struct VkRenderPassBeginInfo {
 VkStructureType
 sType;
 const void*
 pNext;
 VkRenderPass
 renderPass;
 VkFramebuffer
 framebuffer;
 VkRect2D
 renderArea;
 uint32 t
 clearValueCount;
 const VkClearValue*
 pClearValues;
} VkRenderPassBeginInfo;
```

```
typedef struct VkRect2D {
 VkOffset2D
 offset;
 VkExtent2D
 extent;
} VkRect2D;
typedef struct VkOffset2D {
 int32 t
 х;
 int32_t
} VkOffset2D;
typedef struct VkExtent2D {
 uint32 t
 width;
 uint32 t
 height;
} VkExtent2D;
```

Begin Render Pass: Render Pass Begin

Clear Values

```
typedef struct VkRenderPassBeginInfo {
 VkStructureType
 sType;
 const void*
 pNext;
 VkRenderPass
 renderPass;
 VkFramebuffer
 framebuffer;
 VkRect2D
 renderArea;
 clearValueCount;
 uint32 t
 const VkClearValue*
 pClearValues;
} VkRenderPassBeginInfo;
```

```
VkRect2D; typedef union VkClearValue {
 VkClearColorValue
 color;
 depthStencil;
 } VkClearValue;
typedef union VkClearColorValue {
 float
 float32[4];
 int32 t
 int32[4];
 uint32 t
 uint32[4];
} VkClearColorValue;
typedef struct VkClearDepthStencilValue {
 float
 depth;
 stencil;
 uint32 t
} VkClearDepthStencilValue;
```

Contents

```
typedef enum VkSubpassContents {
 VK_SUBPASS_CONTENTS_INLINE = 0,
 VK_SUBPASS_CONTENTS_SECONDARY_COMMAND_BUFFERS = 1,
} VkSubpassContents;
```

Next Subpass

```
VKAPI_ATTR void VKAPI_CALL vkCmdNextSubpass(
 VkCommandBuffer commandBuffer,
 VkSubpassContents contents);
```

"The subpasses in a render pass all render to the same dimensions, and fragments for pixel (x,y,layer) in one subpass **can** only read attachment contents written by previous subpasses at that same (x,y,layer) location."

"So tonight I'm gonna render like it's nineteen ninety-nine"

"So tonight I'm gonna render like it's nineteen ninety-nine"

Z Only subpass

FP16 subpass

"Tonemap" (manual exposure control) subpass

Attachments

	0	1	2	3
Load Op	CLEAR	CLEAR	DONT_CARE	DONT_CARE
Stencil Load Op	DONT_CARE	_	_	_
Initial Layout	DEPTH_STENCIL_ ATTACHMENT_OPTIMAL	COLOR_ ATTACHMENT_OPTIMAL	COLOR_ ATTACHMENT_OPTIMAL	COLOR_ ATTACHMENT_OPTIMAL
Format	D24_UNORM_S8_UINT	R16G16B16A16_SFLOAT	R8G9B8A8_SNORM	R8G9B8A8_SNORM
Samples	4	4	4	1
Store Op	DONT_CARE	DONT_CARE	DONT_CARE	STORE
Final Layout	DEPTH_STENCIL _ATTACHMENT_OPTIMAL	COLOR_ ATTACHMENT_OPTIMAL	COLOR_ ATTACHMENT_OPTIMAL	COLOR_ ATTACHMENT_OPTIMAL

Subpasses

	0 - Z Only Subpass	1 - FP16 Subpass	2 - "Tonemap" Subpass
Input Attachment	-	_	1 R16G16B16A16_SLFLOAT x 4
Input Layout	-	_	COLOR_ ATTACHMENT_OPTIMAL
Color Attachment	-	1 R16G16B16A16_SFLOAT x 4	2 R8G8B8A8_SNORM x 4
Color Layout	-	COLOR_ ATTACHMENT_OPTIMAL	COLOR_ ATTACHMENT_OPTIMAL
Resolve Attachment	-	-	3 R8G8B8A8_SNORM x 1
Resolve Layout	-	_	COLOR_ ATTACHMENT_OPTIMAL
Depth Stencil Attachment	0 D24_UNORM_S8_UINT x 4	0 D24_UNORM_S8_UINT x 4	-
Depth Stencil Layout	DEPTH_STENCIL_ ATTACHMENT_OPTIMAL	DEPTH_STENCIL_ READ_ONLY_OPTIMAL	-
Preserve Attachment	-	_	-

Dependencies

RGBA16 SFLOAT 4 RGBA8 SNORM 4

	0	1	
Src Subpass	0 - Z Only Subpass	1 - FP16 Subpass	
Dst Subpass	1 - FP16 Subpass	2 - "Tonemap" Subpass	
Src Stage Mask	LATE_FRAGMENT_TESTS	COLOR_ATTACHMENT_OUTPUT	
Dst Stage mask	EARLY_FRAGMENT_TESTS	FRAGMENT_SHADER	
Src Access Mask	DEPTH_STENCIL_ATTACHMENT_WRITE	COLOR_ATTACHMENT_WRITE	
Dst Access Mask	DEPTH_STENCIL_ATTACHMENT_READ	INPUT_ATTACHMENT_READ	
Dependency Flags	BY_REGION	BY_REGION	

Render Pass Compatibility: Attachments

RGBA16 SFLOAT 4 RGBA8 SNORM 4

	0	1	2	3
Load Op	CLEAR	CLEAR	DONT_CARE	DONT_CARE
Stencil Load Op	DONT_CARE	_	<u>-</u>	_
Initial Layout	DEPTH_STENCIL_ ATTACHMENT_OPTIMAL	COLOR_ ATTACHMENT_OPTIMAL	COLOR_ ATTACHMENT_OPTIMAL	COLOR_ ATTACHMENT_OPTIMAL
Format	D24_UNORM_S8_UINT	R16G16B16A16_SFLOAT	R8G9B8A8_SNORM	R8G9B8A8_SNORM
Samples	4	4	4	1
Store Op	DONT_CARE	DONT_CARE	DONT_CARE	STORE
Final Layout	DEPTH_STENCIL _ATTACHMENT_OPTIMAL	COLOR_ ATTACHMENT_OPTIMAL	COLOR_ ATTACHMENT_OPTIMAL	COLOR_ ATTACHMENT_OPTIMAL

Render Pass Compatibility: Subpasses

RGBA8 SNORM 4

	0 - Z Only Subpass	1 - FP16 Subpass	2 - "Tonemap" Subpass
Input Attachment	-	_	1 R16G16B16A16_SLFLOAT x 4
Input Layout			COLOR_ ATTACHMENT_OPTIMAL
Color Attachment	-	1 R16G16B16A16_SFLOAT x 4	2 R8G8B8A8_SNORM x 4
Color Layout		COLOR_ ATTACHMENT_OPTIMAL	COLOR_ ATTACHMENT_OPTIMAL
Resolve Attachment	-	_	3 R8G8B8A8_SNORM x 1
Resolve Layout	-		COLOR_ ATTACHMENT_OPTIMAL
Depth Stencil Attachment	0 D24_UNORM_S8_UINT x 4	0 D24_UNORM_S8_UINT x 4	-
Depth Stencil Layout	DEPTH_STENCIL_ ATTACHMENT_OPTIMAL	DEPTH_STENCIL_ READ_ONLY_OPTIMAL	
Preserve Attachment	-	_	-

Render Pass Compatibility : Dependencies

RGBA8 SNORM 4

	0	1	
Src Subpass	1	2	
Dst Subpass	2	3	
Src Stage Mask	LATE_FRAGMENT_TESTS	COLOR_ATTACHMENT_OUTPUT	
Dst Stage mask	EARLY_FRAGMENT_TESTS	FRAGMENT_SHADER	
Src Access Mask	DEPTH_STENCIL_ATTACHMENT_WRITE	COLOR_ATTACHMENT_WRITE	
Dst Access Mask	DEPTH_STENCIL_ATTACHMENT_READ		
Dependency Flags	BY_REGION	BY_REGION	

Image View and Image

RGBA8 SNORM 4

	0	1	2	3
Image View Subresource Range	_	_	_	_
Image Create Flags	MUTABLE_FORMAT?	MUTABLE_FORMAT?	MUTABLE_FORMAT?	MUTABLE_FORMAT?
Image Usage Flags	TRANSIENT_ ATTACHMENT	TRANSIENT_ ATTACHMENT	TRANSIENT_ ATTACHMENT	_
View Format List	_	_	_	_

Render like it's nineteen ninety-nine

(Grossly Simplified Example)

Render like it's this millennium (ish)

(Somewhat Simplified Example)

Dependencies - Scope

Recommendations

- Please, no Über Framebuffers.
- Load Ops and Store Ops are low hanging fruit.
- Gather independent work items same resolution images into a single render pass.
- When you are able to use "trivial" BY_REGION dependencies between two (or more) subpasses, do so.
- Keep expectations realistic.
 - If loads/stores are NOT bandwidth limited, power limited, or performance limited,
 Render Pass/Subpass will *NOT* be a huge win, but may buy you margin.

Keep it simple, and pocket the change.

Qualcomm

Thank you

Follow us on: **f y** in **o**

For more information, visit us at:

www.qualcomm.com & www.qualcomm.com/blog

Nothing in these materials is an offer to sell any of the components or devices referenced herein.

©2018 Qualcomm Innovation Center, Inc. and/or its affiliated companies. All Rights Reserved.

Qualcomm is a trademark of Qualcomm Incorporated, registered in the United States and other countries. Vulkan and the Vulkan logo are registered trademarks of the Khronos Group Inc. Other products and brand names may be trademarks or registered trademarks of their respective owners.

References in this presentation to "Qualcomm" may mean Qualcomm Incorporated, Qualcomm Technologies, Inc., and/or other subsidiaries or business units within the Qualcomm corporate structure, as applicable. Qualcomm Incorporated includes Qualcomm's licensing business, QTL, and the vast majority of its patent portfolio. Qualcomm Technologies, Inc., a wholly-owned subsidiary of Qualcomm Incorporated, operates, along with its subsidiaries, substantially all of Qualcomm's engineering, research and development functions, and substantially all of its product and services businesses, including its semiconductor business, QCT.