GameDevelopers Conference

MARCH 20-24 SAN JOSE, CALIFORNIA

WHAT'S MEXT

www.gdconf.com

GAME DEVELOPERS CHOICE AWARDS

INDEPENDENT GAMES FESTIVAL

€) CMP

GDC MOBILE

SERIOUS GAMES SUMMIT

GAME CONNECTION

OpenGL ES 1.1+ and ES 2.0

Presented by Aaftab Munshi

Agenda

- OpenGL ES 1.1 Specification
- OpenGL ES 1.1 Extension Pack
- OpenGL ES 2.0 Specification

OpenGL ES 1.1 - Features

- Buffer Objects
- Texture Enhancements
- Matrix Palette
- User Clip Planes
- Point Sprites
- State Queries
- Draw Texture

Buffer Objects

Vertex Arrays

Used to render primitives in OpenGL ES 1.0

Vertex array data stored in client memory

Need to allow vertex data to be cached in graphics memory

Vertex Buffer objects
Allow caching of vertex data

Can be used to store

vertex array and element index data

Limitations

- Vertex data cannot be read back
- Cannot map the vertex data into client memory
 - MapBuffer, UnmapBuffer

Using Buffer Objects

Vertex Array Example

```
void Draw_Arrays()
 // Enable client states needed for our vertex format
 glEnableClientState( GL_VERTEX_ARRAY);
 glEnableClientState( GL_TEXTURE_COORD_ARRAY);
 glEnableClientState( GL COLOR ARRAY);
 // Set up glPointers
 glVertexPointer( 3, GL_SHORT, sizeof( tVertex),
 (void*) &my_vertex_data[0].x );
 glTexCoordPointer( 2, GL_SHORT, sizeof( tVertex),
 (void*) &my_vertex_data[0].u );
 glColorPointer( 4, GL_UNSIGNED_BYTE, sizeof( tVertex),
 (void*) &my_vertex_data[0].color );
 // Draw the vertex array as an indexed triangle list
 glDrawElements(
 GL_TRIANGLES,
 my_index_count,
 GL_UNSIGNED_SHORT,
 my index data
  );
```

Using Buffer Objects

Vertex Buffer Objects Example

```
void Draw_Buffers()
 // Bind vertex + index buffers
 glBindBuffer( GL_ARRAY_BUFFER, vertex_buffer);
 glBindBuffer( GL_ELEMENT_ARRAY_BUFFER, index_buffer);
 // Enable client states needed for our vertex format
 glEnableClientState( GL_VERTEX_ARRAY);
 glEnableClientState( GL TEXTURE COORD ARRAY);
 glEnableClientState( GL_COLOR_ARRAY);
 // Set up glPointers
 glVertexPointer( 3, GL_SHORT, sizeof(tVertex), 0);
 glTexCoordPointer( 2, GL_SHORT, sizeof(tVertex), 8);
 glColorPointer( 4, GL_UNSIGNED_BYTE, sizeof( tVertex), 12);
 // Draw the vertex buffer as an indexed triangle list
 glDrawElements(
 GL_TRIANGLES,
 my index count,
 GL UNSIGNED SHORT,
 );
```

Texture Enhancements

- Minimum of 2 texture units is required.
- glTexImage supports 2D textures only "internal format" must match "format" "type" used to indicate texel format
- Addressing Modes repeat, clamp to edge
- Auto mip-map generation
- Texture Combine

Support following extensions as core features

- ARB texture env combine
 - Extends combine functions by including support for
 - ADD SIGNED, SUBTRACT, and INTERPOLATE
 - Application can program arguments
 - passed in as inputs to combine units
- ARB texture env dot3
 - Compute a per-pixel dot product
 - Useful for per-pixel lighting & bump mapping

Texture Combine

COMBINE_RGB	Texture Function
REPLACE	Arg0
MODULATE	Arg0 * Arg1
ADD	Arg0 + Arg1
ADD_SIGNED	Arg0 + Arg1 - 0.5
INTERPOLATE	Arg0 * Arg2 + Arg1 * (1 – Arg2)
SUBTRACT	Arg0 – Arg1
DOT3_RGB	$4*((Arg0_r-0.5)*(Arg1_r-0.5)+$
	$(Arg0_g - 0.5) * (Arg1_g - 0.5) +$
	$(Arg0_b - 0.5) * (Arg1_b - 0.5))$
DOT3_RGBA	$4*((ArgO_r - 0.5)*(Arg1_r - 0.5) +$
	$(Arg0_g - 0.5) * (Arg1_g - 0.5) +$
	$(Arg0_b - 0.5) * (Arg1_b - 0.5))$

COMBINE_ALPHA	Texture Function
REPLACE	Arg0
MODULATE	Arg0 * Arg1
ADD	Arg0 + Arg1
ADD_SIGNED	Arg0 + Arg1 - 0.5
INTERPOLATE	Arg0 * Arg2 + Arg1 * (1 – Arg2)
SUBTRACT	Arg0 – Arg1

Texture Combine

SRCn_RGB	OPERANDn_RGB	Argument
TEXTURE	SRC_COLOR	C_s
	ONE_MINUS_SRC_COLOR	$1 - C_s$
	SRC_ALPHA	A_s
	ONE_MINUS_SRC_ALPHA	$1 - A_s$
CONSTANT	SRC_COLOR	C _c
	ONE_MINUS_SRC_COLOR	1 – C _c
	SRC_ALPHA	A_{c}
	ONE_MINUS_SRC_ALPHA	$1 - A_c$
PRIMARY_COLOR	SRC_COLOR	C_{f}
	ONE_MINUS_SRC_COLOR	$1 - C_f$
	SRC_ALPHA	$A_{ m f}$
	ONE_MINUS_SRC_ALPHA	$1 - A_f$
PREVIOUS	SRC_COLOR	C_{p}
	ONE_MINUS_SRC_COLOR	$1 - C_p$
	SRC_ALPHA	A_{p}
	ONE_MINUS_SRC_ALPHA	$1 - A_p$

Table 5.2: Arguments for COMBINE_RGB functions.

SRCn_ALPHA	OPERANDn_ALPHA	Argument
TEXTURE	SRC_ALPHA	A_s
	ONE_MINUS_SRC_ALPHA	$1 - A_s$
CONSTANT	SRC_ALPHA	Ac
	ONE_MINUS_SRC_ALPHA	$1 - A_c$
PRIMARY_COLOR	SRC_ALPHA	A_{f}
	ONE_MINUS_SRC_ALPHA	$1 - A_f$
PREVIOUS	SRC_ALPHA	A_p
	ONE_MINUS_SRC_ALPHA	$1 - A_p$

Table 5.3: Arguments for COMBINE_ALPHA functions.

OES_matrix_palette

Used to do vertex skinning in OpenGL ES 1.1 Modified version of ARB_matrix_palette

A set of matrix indices & weights per vertex.

- # of matrices / vertex can be queried using glGetIntegerv
- Minimum # supported
 - 3 matrices / vertex

Matrix palette

- Matrix indices specified per vertex into the palette
- Size of matrix palette can be queried using glGetIntegerv
- Minimum supported
 - Palette of 16 matrices.

User Clip Planes

- Useful for portal culling algorithms
- Support a minimum of one user clip plane OpenGL supports a minimum of 6 user planes
- How does it work
 - Clip plane in object coordinates specified by glClipPlane Compute dot product of clip plane & point in eye space
 - If dot product >= 0, point is inside plane

Points

OES_point_sprite

Accelerate rendering of particle effects

Render particles as points instead of quads

Texture coordinates smoothly interpolated across point from 0.0 to 1.0

Application can enable/disable this per texture

Point sprites enabled using GL_POINT_SPRITE

OES_point_size_array

Extends how points & point sprites are rendered

glPointSizePointerOES

- Used to specify the point size array
- Point sizes can also be stored in a buffer object
- Distance attenuation of points
 Attenuate point size based on distance from eye

State

- OpenGL ES 1.0 supports static state queries
- OpenGL ES 1.1 allows dynamic state queries Why?
 - Implement state save/restore
 - Middle-ware or application can implement state push and pop with an infinite stack depth

State Functions

Refer to the OpenGL ES 1.1 spec

OES_draw_texture

- Render pixel rectangles using texture units
- Why?

Useful for fast rendering of sprites, bitmapped font glyphs, & 2D framing elements in games

glDrawPixels vs. OES_draw_texture

Both are similar in functionality

OES_draw_texture uses texture pipe & texture objects

 glDrawPixels inefficient because pixel data supplied by application cannot be cached.

Collection of optional extensions

Texture Crossbar

Texture Cubemap

Texture Mirrored Repeat

Blending Enhancements

Stencil Enhancements

Extended Matrix Palette

Framebuffer Objects

Discussed in OpenGL 2.0 slides

Adds capability to use the texture color from other texture units as sources to the COMBINE unit.

Texture Crossbar

- Mirrored Texture Addressing
- Blending Extensions

Additional Blending Equations

- GL_FUNC_SUBTRACT
- GL_FUNC_REVERSE_SUBTRACT

glBlendFuncSeparate, glBlendEquationSeparate

- Separate blending functions and equations for RGB and alpha.
- New StencilOp functions
 GL INCR WRAP and GL DECR WRAP

Cube Maps

Accurate real-time reflections in handheld 3D games

- Given normal & position, compute reflection vector
- Use reflection vector as texture coordinate
- Per-pixel computed reflection vector is used to index one of 6 faces of cube
 - Generate per-pixel reflection value

Per-pixel "specular" lighting

- Per-vertex specular highlight requires very finely tessellated geometry
- With cube-maps you can compute specular color per pixel
 - And not require lots of geometry

- Extended Matrix Palette
 - OES_matrix_palette in OpenGL ES 1.1 recommends
 - a minimum matrix palette size of 9 matrices and
 - up to 3 matrices / vertex

Problems

- Requires games to break geometry into smaller primitive lists
 - . not efficient for HW
- Many cases where 4 matrices / vertex is required
- OES_extended_matrix_palette increases minimums to
 - Matrix palette size = 32
 - # of matrices / vertex = 4

OpenGL ES 2.0

OpenGL ES 2.0 – Overview

- Derived from the OpenGL 2.0 specification
- No Fixed Function Pipeline
- Common Profile Only
 API entry points use single precision floating point or integer variants
- Shifts some burden to application But puts more power in your hands
- Convergence of desktop and handheld!

OpenGL ES 2.0 Programmable Pipeline

OpenGL ES 2.0 – Vertex Shader

OpenGL ES 2.0 – Example Vertex Shader

```
#version 110
attribute vec4 Vertex;
attribute vec2 VertexSt;
uniform mat4 Transform;
varying vec2 TexCoord;
invariant gl_Position;
void main()
  gl_Position = Transform * Vertex;
  TexCoord = VertexSt;
```


OpenGL ES 2.0 – Fragment Shader

OpenGL ES 2.0 – Example Fragment Shader

```
#version 110
precision highp float; // set default precision
uniform sampler2D Sampler;
varying vec2 TexCoord;
void main()
  vec4 color = texture2D(Sampler, TexCoord);
  color *= 0.5;
  gl_FragColor = color;
 Game Developers
 Conference
```

Vertex Data

Specified using gIVertexAttribPointer

Vertex Data Formats

All base GL data types, Fixed, and Half float

Vertex Buffer Objects

Texturing

Addressing modes

Repeat, clamp to edge, mirrored repeat

Half-float and float texture formats

Cube-maps

- Per-Fragment Operations Depth, Stencil tests same as OpenGL 2.0 Blending similar except
 - GL_MIN, GL_MAX functions are not supported
- State Queries
 - Exhaustive set of static and dynamic state can be queried.

- Shaders Two models supported
 - Online compile OES_shader_source
 - Shaders compiled using glCompileShader
 - New call "glReleaseShaderCompilerOES" added to allow application to tell the GL that the shader compiler resources can be released

Offline compile – OES_shader_binary

- Binaries loaded using glShaderBinaryOES
- Load individual shader binaries or a binary that contains an optimized vertex / fragment shader pair

No default model specified

Application must query to determine which method is supported.
 GameDevelopers

Conference

Shader Precision Formats

Vertex Shader

Must support single precision FP

Fragment Shader

- No default precision specified
- Must support a minimum of 16 bit FP
 - § 5 bits of exponent, 10 bits of mantissa

Precision Qualifiers

- Used to specify precision of data
 - Iowp, mediump, highp
 - eg. highp mat4 m;
- Precision precision-qualifer> <type> statement
- glGetShaderPrecisionFormatOES

Returns range and precision for formats supported

OpenGL ES Shading Language

Built-in minimum constants

gl_MaxVertexAttribs = 8

gl_MaxVertexUniformComponents = 384 floats

gl_MaxVaryingFloats = 32

gl_MaxVertexTextureImageUnits = 0

gl_MaxCombinedTextureImageUnits = 2

gl_MaxTextureImageUnits = 2

gl_MaxFragmentUniformComponents = 64 floats

gl_MaxDrawBuffers = 1

The Invariant Qualifier

To ensure that a particular output variable is invariant,

invariant gl_Position; // make existing gl_Position be invariant

The invariant qualifier must appear before any storage qualifiers (varying) when combined with a declaration

Only variables that are output from a shader can be declared as invariant

To guarantee invariance of a particular output variable in two shaders, the following must also be true:

- The output variable is declared as invariant in both shaders.
- The same values must be input to all shader input variables consumed by expressions and flow control contributing to the value assigned to the output variable.
- The texture formats, texel values, and texture filtering are set the same way for any texture function calls contributing to the value of the output variable.

Frame-buffer Objects

Simplified version of EXT_framebuffer_object

Efficient way of doing Render to Texture

Advantages:

- No additional GL contexts are needed
 - Switching between framebuffers is faster than doing a context switch (eglMakeCurrent)
- Second to the second terminal of the secon
- Images (renderbuffers / textures) can be shared across framebuffers

Frame-buffer Objects contd.

No support for accum buffers or multiple render targets

Support for 3D textures is optional

Support for rendering into a mip-level is optional

Adds a new 16-bit RGB565 internal format to

RenderBufferStorage

8-bit stencil buffer is required

Frame-buffer Objects - Sample

```
// Create the depth buffer
 glGenRenderbuffersOES(1, &m nReflectDepthId);
 glBindRenderbufferOES(GL_RENDERBUFFER_OES, m_nReflectDepthId);
 glRenderbufferStorageOES(GL RENDERBUFFER OES,
 GL DEPTH COMPONENT16, m nReflectSize, m nReflectSize);
 // Create the FBO
 glGenFramebuffersOES(1, &m nReflectFramebufferId);
 glBindFramebufferOES(GL FRAMEBUFFER OES, m nReflectFramebufferId);
 // Bind the texture and the depth buffer
 glFramebufferTexture2DOES(GL FRAMEBUFFER OES,
 GL COLOR ATTACHMENTO OES,
•
 GL TEXTURE 2D, m nReflectTexId, 0);
.
 glFramebufferRenderbufferOES(GL FRAMEBUFFER OES,
 GL DEPTH ATTACHMENT OES,
 GL RENDERBUFFER OES, m nReflectDepthId);
 CHECK FRAMEBUFFER STATUS();
```

OpenGL ES 2.0 – What's Out?

- Enable/Disable(MULTISAMPLE)
 Selected using appropriate EGLconfig
- Anti-aliased lines
- Points and anti-aliased points Only point sprites supported
- Coordinate Transforms & Matrix Stack
- User Clip Planes
- Depth texture formats and comparison mode
- Occlusion queries

OpenGL ES 2.0 – What's Optional?

- MapBuffer/UnmapBuffer
- 3D textures
- Non-power of 2 textures
 With support for all addressing modes
 With mip-mapping
- FP16 vertex attribute data
- FP16 and FP32 textures

OpenGL ES 2.0 – Vertex Arrays

In

- gIVertexAttribPointer
- glEnableVertexAttribArray
- glDrawArrays
- glDrawElements
- Triangles, tri strips, tri fans, line, line strips, line loop, point sprites

Out

- glVertexPointer
- glTexCoordPointer
- glColorPointer
- glNormalPointer
- glSecondaryColorPointer
- glFogCoordPointer
- glEdgeFlagPointer
- glEnableClientState, glDisableClientState
- glArrayElement, glMultiDrawArrays, glDrawRangeElements
- Quads, quad strips, polygons and points

OpenGL ES 2.0 – Vertex Specification

In

glVertexAttrib{1234}f[v]

Out

- Immediate Mode glBegin/glEnd glVertex All other glVertexAttrib* variants
- All other per-primitive attributes glMultiTexCoord, glNormal, glColor, glFogCoord, glSecondaryColor, etc.
- Color index mode

OpenGL ES 2.0 – Buffer Objects

In

- glBindBuffer
- glDeleteBuffers
- glGenBuffers
- glBufferData
- glBufferSubData

Optional

- . glMapBuffer
- glUnmapBuffer

OpenGL ES 2.0 – Transformation

In

• glViewport

Out

Everything else! glMatrixMode glLoadMatrix glPush/PopMatrix glTranslate/glRotate/glScale glTexGen glFrustum/glOrtho

OpenGL ES 2.0 – Colors and Coloring

In

glFrontFace

- glMaterial
- glLight
- glLightModel
- glColorMaterial
- glShadeModel

OpenGL ES 2.0 – AA, Points, Lines, and Polygons

In

- Multisampling
- glLineWidth
- glPointSize
- Culling
- glPolygonOffset

- Output Point and line smooth
- Line and polygon stippling
- GL_POLYGON_SMOOTH
- glPolygonMode
 No point or line mode

OpenGL ES 2.0 – Pixels and Bitmaps

In

glPixelStorei

For loading textures and reading from the screen

Only supports

GL_PACK_ALIGNMENT and GL_UNPACK_ALIGNMENT

glReadPixels

Limited number of formats

- Imaging subset (filters, histograms, minmax)
- glDrawPixels
- glCopyPixels
- glPixelZoom
- 4 glBitmap
- glRasterPos

OpenGL ES 2.0 – Textures

In

Most common formats

GL_RGB, GL_RGBA, GL_LUMINANCE, GL_ALPHA, GL_LUMINANCE_ALPHA

4 2D/3D/Cubemaps

glTexImage/glTexSubImage glTexImage3D/glTexSubImage3D glCopyTexImage2D/ glCopyTexSubImage{2D|3D}

- Compressed texture entry points
- Texture parameters
 All filtering modes
 Clamp-to-edge, repeat, and
 mirror-repeat wrap modes

Out

- Texture Environment No fixed function blending!
- 4 1D Textures
- Texture Parameters

No LOD control

No texture border

Thus, no clamp-to-border or clamp

wrap modes

Generate mipmaps

Texture Priorities

glPrioritizeTextures

glAreTexturesResident

Dynamic texture state queries

glGetTexImage,

glGetTexParameter

Fog

OpenGL ES 2.0 – Per-Fragment Operations

In

- Stencil Test
- Scissor Test
- Sample Coverage
- Alpha Blending Add, Subtract,

ReverseSubtract glBlendEquationSeparate glBlendFuncSeparate

- Open Depth Test
- Oithering

- Occlusion Queries
- Alpha Test
- Some alpha blend modes MIN, MAX, LOGIC_OP
- Accumulation Buffer

Questions?