OpenGLES (Open Graphics Library for Embedded Systems) is a software interface to graphics hardware. The interface consists of a set of procedures and functions that allow a programmer to specify the objects and operations involved in producing high-quality graphical images, specifically color images of three-dimensional objects.

Specifications are available at www.khronos.org/registry/gles/

- [n.n.n] refers to sections and tables in the OpenGL ES 3.2 specification.
- [n.n.n] refers to sections in the OpenGL ES Shading Language 3.20 specification.

OpenGL ES Command Syntax [2.2]

Commands are formed from a return type, a name, and optionally letters to denote type: i for 32-bit int, i64 for int64, f for 32-bit float, or ui for 32-bit uint, shown in the prototype below:

return-type Name{1234}{i i64 f ui}{v} ([args ,] T arg1 , . . . , T argN [, args]);

The arguments enclosed in brackets ([args,] and [, args]) may or may not be present. The argument type T and the number N of arguments may be indicated by the command name suffixes. N is 1, 2, 3, or 4 if present. If "v" is present, an array of N items is passed by a pointer. For brevity, the OpenGL documentation and this reference may omit the standard prefixes.

The actual names are of the forms: glFunctionName(), GL CONSTANT, GLtype

Command Execution

OpenGL Errors [2.3.1] enum GetError(void);

Returns NO_ERROR, OUT_OF_MEMORY, INVALID_FRAMEBUFFER_OPERATION, or one of INVALID_{ENUM, VALUE, OPERATION}

Graphics Reset Recovery [2.3.2] enum GetGraphicsResetStatus(void);

Returns NO_ERROR or one of {GUILTY, INNOCENT, UNKNOWN}_CONTEXT_RESET

Flush and Finish [2.3.3] void Finish(void); void Flush(void);

Synchronization

Sync Objects and Fences [4.1]

Programs and Shaders

uint CreateShader(enum type); type: X_SHADER, where X may be one of

void ShaderSource(uint shader,

void CompileShader(uint shader):

void DeleteShader(uint shader):

boolean IsShader(uint shader);

void ReleaseShaderCompiler(void);

COMPUTE, FRAGMENT, GEOMETRY,

TESS_{CONTROL, EVALUATION}, VERTEX

sizei count, const char * const * string, const int *length);

sync FenceSync(enum condition, bitfield flags); condition: SYNC_GPU_COMMANDS_COMPLETE flags: must be 0

void DeleteSync(sync sync);

Shader Objects [7.1-2]

Waiting for Sync Objects [4.1.1]

enum ClientWaitSync(sync sync, bitfield flags, uint64 timeout); flags: SYNC_FLUSH_COMMANDS_BIT, or zero

void WaitSync(sync sync, bitfield flags, uint64 timeout);

timeout: must be TIMEOUT_IGNORED

Sync Object Queries [4.1.3]

void GetSynciv(sync sync, enum pname, sizei bufSize, sizei *length, int *values); pname: OBJECT_TYPE, SYNC_CONDITION, SYNC FLAGS, SYNC STATUS

boolean IsSync(sync sync);

programInterface:

ATOMIC COUNTER BUFFER, BUFFER_VARIABLE, PROGRAM_{INPUT, OUTPUT}, SHADER STORAGE BLOCK. TRANSFORM FEEDBACK VARYING,

ACTIVE RESOURCES, MAX_NAME_LENGTH, MAX_NUM_ACTIVE_VARIABLES

void ShaderBinary(sizei count, const uint *shaders, enum binaryformat, const void *binary, sizei length);

Program Objects [7.3]

uint CreateProgram(void);

void AttachShader(uint program, uint shader):

void DetachShader(uint program, uint shader);

void LinkProgram(uint program);

void UseProgram(uint program);

void ProgramParameteri(uint program, enum pname, int value);

PROGRAM_BINARY_RETRIEVABLE_HINT, PROGRAM_SEPARABLE value: TRUE, FALSE

void DeleteProgram(uint program);

boolean IsProgram(uint program);

uint CreateShaderProgramv(enum type, sizei count, const char * const * strings); type: See CreateShader

Program Interfaces [7.3.1]

void GetProgramInterfaceiv(uint program, enum programInterface, enum pname, int *params);

UNIFORM[_BLOCK] pname.

uint GetProgramResourceIndex(uint program, enum programInterface, const char *name);

programInterface: See GetProgramInterfaceiv, omitting ATOMIC_COUNTER_BUFFER

void GetProgramResourceName(uint program, enum programinterface, uint index, sizei bufSize, sizei *length, char *name);

programInterface: See GetProgramResourceIndex

void GetProgramResourceiv(uint program, enum *programInterface*, uint *index*, sizei propCount, const enum *props, sizei bufSize, sizei *length, int *params);

programInterface: See GetProgramInterfaceiv *props: [see Table 7.2]

int GetProgramResourceLocation(uint program, enum programInterface, const char *name); programInterface.

PROGRAM {INPUT, OUTPUT}, UNIFORM

Program Pipeline Objects [7.4]

void GenProgramPipelines(sizei n, uint *pipelines);

void DeleteProgramPipelines(sizei n, const uint *pipelines);

boolean IsProgramPipeline(uint pipeline); void BindProgramPipeline(uint pipeline);

Asynchronous Queries [4.2]

void GenQueries(sizei n, uint *ids);

void **DeleteQueries**(sizei n. const uint *ids):

void BeginQuery(enum target, uint id); target: ANY_SAMPLES_PASSED[_CONSERVATIVE], PRIMITIVES_GENERATED, TRANSFORM_FEEDBACK_PRIMITIVES_WRITTEN

boolean IsQuery(uint id);

Buffer Objects [6]

void GenBuffers(sizei n, uint *buffers);

void **DeleteBuffers**(sizei n, const uint *buffers);

boolean IsBuffer(uint buffer);

Create and Bind Buffer Objects [6.1] void BindBuffer(enum target, uint buffer);

target: [Table 6.1] X BUFFER where X may be one of ARRAY ATOMIC_COUNTER, COPY_{READ, WRITE}, {DISPATCH, DRAW}_INDIRECT, ELEMENT_ARRAY, PIXEL [UN]PACK, SHADER STORAGE, TRANSFORM FEEDBACK, UNIFORM

void BindBufferRange(enum target, uint index, uint buffer, intptr offset, sizeiptr size);

target: ATOMIC_COUNTER_BUFFER, SHADER_STORAGE_BUFFER TRANSFORM FEEDBACK BUFFER. UNIFORM BUFFER

void BindBufferBase(enum target, uint index, uint buffer);

target: See BindBufferRange

Buffer Object Data Stores [6.2]

void BufferData(enum target, sizeiptr size, const void *data, enum usage);

target: See BindBuffer usage: DYNAMIC {COPY, DRAW, READ}, {STATIC, STREAM}_{COPY, DRAW, READ}

void UseProgramStages(uint pipeline, bitfield stages, uint program);

stages: ALL SHADER BITS or the bitwise OR of X_SHADER_BIT, where X may be one of COMPUTE, FRAGMENT, GEOMETRY, TESS_CONTROL, TESS_EVALUATION, VERTEX

void ActiveShaderProgram(uint pipeline, uint program);

Program Binaries [7.5]

void GetProgramBinary(uint program, sizei bufSize, sizei *length, enum *binaryFormat, void *binary);

void ProgramBinary(uint program, enum binaryFormat, const void *binary, sizei length);

Uniform Variables [7.6]

int GetUniformLocation(uint program, const char *name);

void GetUniformIndices(uint program, sizei uniformCount, const char * const *uniformNames, uint *uniformIndices);

void **GetActiveUniform**(uint *program*, uint *index*, sizei *bufSize*, sizei **length*,

int *size, enum *type, char *name);
*type returns: [Table 7.3] FLOAT_VEC(2, 3, 4]],
INT[_VEC(2, 3, 4]], UNSIGNED_INT_VEC(2, 3, 4]],
BOOL[_VEC(2, 3, 4]], FLOAT_MAT(2, 3, 4), FLOAT_MAT2x{3, 4}, FLOAT_MAT3x{2, 4}, FLOAT_MAT4x{2, 3}, SAMPLER_{2D, 3D, CUBE}, [UNSIGNED_]INT_SAMPLER_{2D, 3D, CUBE}, SAMPLER_CUBE, 2D[_ARRAY}]_SHADOW, SAMPLER_2D_{ARRAY, MULTISAMPLE}, [UNSIGNED]INT SAMPLER 2D {ARRAY, MULTISAMPLE}, IMAGE_{2D[_ARRAY], 3D, CUBE}, [UNSIGNED_]INT_IMAGE_{2D[_ARRAY], 3D, CUBE}, UNSIGNED_INT_ATOMIC_COUNTER

void EndQuery(enum target); target: See BeginQuery

void GetQueryiv(enum target, enum pname, int *params);

target: See BeginQuery pname: must be CURRENT QUERY

void GetQueryObjectuiv(uint id, enum pname, uint *params); pname: QUERY_RESULT[_AVAILABLE]

void BufferSubData(enum target, intptr offset, sizeiptr size,
const void *data);

target: See BindBuffer

Map/Unmap Buffer Data [6.3] void *MapBufferRange(enum target,

intptr offset, sizeiptr length, bitfield access); target: See BindBuffer

access: The logical OR of MAP_X_BIT (conditions apply), where X may be FLUSH_EXPLICIT, READ, INVALIDATE_{BUFFER, RANGE}, WRITE, UNSYNCHRONIZED

void FlushMappedBufferRange(enum target, intptr offset, sizeiptr length); target: See BindBuffer

boolean UnmapBuffer(enum target); taraet: See BindBuffer

Copy Between Buffers [6.5]

void CopyBufferSubData(enum readtarget, enum writetarget, intptr readoffset, intptr writeoffset, sizeiptr size); readtarget, writetarget: See target for BindBuffer

Buffer Object Queries [6.6]

void GetBufferParameteri[64]v(enum target, enum pname,int[64]*data);

target: See BindBuffer pname: [Table 6.2] BUFFER_ACCESS_FLAGS, BUFFER MAP {LENGTH, OFFSET}, BUFFER_MAPPED, BUFFER_SIZE, **BUFFER USAGE**

void GetBufferPointerv(enum target, enum pname, void **params);

target: See BindBuffer pname: must be BUFFER_MAP_POINTER

void GetActiveUniformsiv(uint program, sizei uniformCount, const uint *uniformIndices, enum pname, int *params);

parame: [Table 7.6] UNIFORM_X,
where X may be one of ARRAY_STRIDE,
BLOCK_INDEX, IS_ROW_MAJOR, MATRIX_STRIDE,
NAME_LENGTH, OFFSET, SIZE, TYPE

uint GetUniformBlockIndex(uint program, const char *uniformBlockName);

void GetActiveUniformBlockName(uint program, uint uniformBlockIndex, sizei bufSize, sizei length, char *uniformBlockName);

void GetActiveUniformBlockiv(uint program, uint uniformBlockIndex, enum pname, int *params);

pname: UNIFORM_BLOCK_ACTIVE_UNIFORMS, UNIFORM_BLOCK_ACTIVE_UNIFORM_INDICES, UNIFORM_BLOCK_BINDING, UNIFORM_BLOCK_DATA_SIZE UNIFORM_BLOCK_NAME_LENGTH,
UNIFORM_BLOCK_REFERENCED_BY_X_SHADER, where X may be one of FRAGMENT, GEOMETRY, TESS_CONTROL, TESS_EVALUATION, VERTEX

(Continued on next page)

Load Uniform Vars. In Default Uniform Block void Uniform{1234}{i f ui}(int location, T value):

void Uniform{1234}{i f ui}v(int location, sizei count, const T *value);

void UniformMatrix{234}fv(int location, sizei count, boolean transpose, const float *value);

void

UniformMatrix{2x3, 3x2, 2x4, 4x2, 3x4, 4x3)fv(int location, sizei count boolean transpose, const float *value);

void ProgramUniform{1234}{i f}(uint program, int location, T value);

void ProgramUniform{1234}{i f}v(uint program, int location, sizei count, const T *value);

void ProgramUniform{1234}ui(uint program, int location, T value);

void ProgramUniform{1234}uiv(uint program, int location, sizei count, const T *value);

void ProgramUniformMatrix{234}{f}v(uint program, int location, sizei count, boolean transpose, const T *value);

▼ Programs and Shaders (cont.)
void ProgramUniformMatrix{2x3, 3x2, 2x4, 4x2, 3x4, 4x3}{fpv(uint program, int location, sizei count, boolean transpose, const T *value);

Uniform Buffer Object Bindings

void UniformBlockBinding(uint program, uint uniformBlockIndex, uint uniformBlockBinding);

Shader Memory Access [7.11] void MemoryBarrier(bitfield barriers);

ALL_BARRIER_BITS, or the OR of X_BARRIER_BIT, where X may be one of: ATOMIC COUNTER, BUFFER UPDATE, COMMAND, ELEMENT ARRAY, FRAMEBUFFER, PIXEL_BUFFER, SHADER_IMAGE_ACCESS, SHADER_STORAGE, TEXTURE FETCH, TEXTURE UPDATE. TRANSFORM_FEEDBACK, UNIFORM, VERTEX_ATTRIB_ARRAY

void MemoryBarrierByRegion(bitfield barriers);

ALL_BARRIER_BITS or the OR of X_BARRIER_BIT, where X may be one of: ATOMIC_COUNTER, FRAMEBUFFER, IMAGE_ACCESS, SHADER_SHADER_STORAGE, TEXTURE_FETCH, UNIFORM

Shader, Program, Pipeline Queries [7.12] void GetShaderiv(uint shader, enum pname, int *params);

pname: {COMPILE, DELETE}_STATUS, INFO_LOG_LENGTH SHADER_{SOURCE_LENGTH, TYPE},

void GetProgramiv(uint program, enum pname, int *params);

pname: ACTIVE ATOMIC COUNTER BUFFERS, ACTIVE_ATTRIBUTES, ACTIVE_UNIFORMS, ACTIVE_{ATTRIBUTE, UNIFORM}_MAX_LENGTH ACTIVE_UNIFORM_BLOCKS, ACTIVE_UNIFORM_BLOCK_MAX_NAME_LENGTH, GEOMETRY_SHADER_INVOCATIONS, INFO_LOG_LENGTH, LINK_STATUS, PROGRAM_BINARY_RETRIEVABLE_HINT, PROGRAM_SEPARABLE, PROGRAM SEPARABLE,
TRANSFORM FEEDBACK BUFFER MODE,
TRANSFORM FEEDBACK VARYINGS,
TRANSFORM FEEDBACK VARYING MAX_LENGTH,
TESS_CONTROL_OUTPUT_VERTICES, TESS_GEN_MODE, TESS_GEN_SPACING TESS_GEN_VERTEX_ORDER,
TESS_GEN_POINT_MODE, VALIDATE_STATUS,

void GetProgramPipelineiv(uint pipeline,

enum pname, int *params);

pname: ACTIVE_PROGRAM, INFO_LOG_LENGTH,
VALIDATE_STATUS, or X_SHADER, where X may
be one of COMPUTE, FRAGMENT, GEOMETRY, VERTEX, TESS_CONTROL, TESS_EVALUATION

void GetAttachedShaders(uint program, sizei maxCount, sizei *count, uint *shaders);

void **GetShaderInfoLog**(uint *shader*, sizei *bufSize*, sizei **length*, char **infoLog*);

void GetProgramInfoLog(uint program, sizei bufSize, sizei *length, char *infoLog);

void GetProgramPipelineInfoLog(uint pipeline, sizei bufSize, sizei *length, char *infoLog);

void **GetShaderSource**(uint *shader*, sizei *bufSize*, sizei **length*, char **source*);

void GetShaderPrecisionFormat(enum shadertype, enum precisiontype, int *range, int *precision); shadertype: {FRAGMENT, VERTEX} SHADER

precisiontype: {LOW, MEDIUM, HIGH}_{FLOAT, INT} void GetUniform{f i ui}v(uint program,

void GetnUniform{f i ui}v(uint program, int location, T *params);

Textures and Samplers [8]

void ActiveTexture(enum texture); texture: TEXTUREi (where i is [0, max MAX_COMBINED_TEXTURE_IMAGE_UNITS)-1])

Texture Objects [8.1] void GenTextures(sizei n, uint *textures);

void BindTexture(enum target, uint texture);

TEXTURE_2D[_ARRAY], TEXTURE_3D, TEXTURE 2D MULTISAMPLE[ARRAY] TEXTURE_BUFFER, TEXTURE_CUBE_MAP[_ARRAY]

void DeleteTextures(sizei n, const uint *textures):

boolean IsTexture(uint texture);

Sampler Objects [8.2]

void GenSamplers(sizei count, uint *samplers);

void BindSampler(uint unit, uint sampler);

void SamplerParameter{i f}(uint sampler, enum pname, T param);

pname: TEXTURE_X, where X may be one of COMPARE_{MODE, FUNC}, {MIN, MAG}_FILTER, {MIN, MAX}_LOD, WRAP_{S, T, R} [Table 20.11]

void SamplerParameter{i f}v(uint sampler, enum pname, const T *params); pname: See SamplerParameter{if}

void SamplerParameterI{i ui}v(uint sampler, enum pname, const T*params); pname: See SamplerParameter{if}

void DeleteSamplers(sizei count, const uint *samplers);

boolean IsSampler(uint sampler);

Sampler Oueries [8,3]

void GetSamplerParameter{i f}v(uint sampler, enum pname, T*params); pname: See SamplerParameter{if}

void GetSamplerParameterI{i ui}v(uint sampler, enum pname, T *params);

pname: See SamplerParameter{if}

Pixel Storage Modes and Pixel Buffer Objects [8.4.1]

void PixelStorei(enum pname, T param);

pname: [Tables 8.1, 18.1] [UN]PACK_ALIGNMENT, UNPACK_IMAGE_HEIGHT, [UN]PACK_ROW_LENGTH, UNPACK_SKIP_IMAGES, [UN]PACK_SKIP_PIXELS, [UN]PACK_SKIP_ROWS

Texture Image Spec. [8.5]

void TexImage3D(enum target, int level, int internalformat, sizei width, sizei height, sizei depth, int border, enum format, enum type, const void *data);

target: TEXTURE_2D_ARRAY, TEXTURE_3D, TEXTURE_CUBE_MAP_ARRAY

ALPHA, DEPTH_{COMPONENT, STENCIL}, LUMINANCE, LUMINANCE ALPHA, RGBA, RGB, RG, RED, {RGBA, RGB, RG, RED}_INTEGER, STENCIL INDEX

{UNSIGNED_}BYTE, {UNSIGNED_}SHORT, {UNSIGNED_}INT, {HALF_}FLOAT, UNSIGNED_SHORT_4_4_4,4,

UNSIGNED_SHORT_5_5_5_1, UNSIGNED_SHORT_5_6_5, UNSIGNED_INT_2_10_10_10_REV, UNSIGNED_INT_24_8, UNSIGNED_INT_10F_11F_11F_REV, UNSIGNED_INT_5_9_9_9_REV,

FLOAT_32_UNSIGNED_INT_24_8_REV

internalformat: Alpha, LUMINANCE_ALPHA, LUMINANCE, DEPTH_COMPONENT{16, 24, 32F} R8, R8I, R8UI, R8 SNORM, R16I, R16UI, R16F, R32I, R32UI, R32F, RG8, RG8I, RG8UI, RG8_SNORM, RG16I, RG16UI, RG16F, RG32I, RG32UI, RG32F, RGB, RGB5_A1, RGB565, RGB8, RGB8I, RGB8UI, RGB8 SNORM, SRGB8, SRGB8_ALPHA8, RGB9_E5, RGB10_A2, RGB10_A2UI, RGB16I, RGB16UI, RGB16F, RGB32I, RGB32UI, RGB32F, RGBA, RGBA4, RGBA8, RGBA8I, RGBA8UI, RGBA8 SNORM, RGBA16I, RGBA16UI, RGBA16F, RGBA32I, RGBA32UI, RGBA32F, R11F_G11F_B10F

void TexImage2D(enum target, int level, int internalformat, sizei width, sizei height, int border, enum format, enum type, void *data);

target: TEXTURE 2D, TEXTURE_CUBE_MAP_NEGATIVE_{X, Y, Z}, TEXTURE_CUBE_MAP_POSITIVE_{X, Y, Z} internalformat: See TexImage3D format, type: See TexImage3D

Alternate Texture Image Spec. [8.6]

void CopyTexImage2D(enum target, int level enum internalformat, int x, int y, sizei width, sizei height, int border);

target: See TexImage2D

internalformat:

See TexImage3D, except for DEPTH* values

void TexSubImage3D(enum target, int level, int xoffset, int yoffset, int zoffset, sizei width, sizei height, sizei depth, enum format, enum type, const void *data);

target: TEXTURE_2D_ARRAY, TEXTURE_3D format, type: See TexImage3D

void TexSubImage2D(enum target, int level, int xoffset, int yoffset, sizei width, sizei height, enum format, enum type, const void *data);

target: See TexImage2D format, type: See TexImage3D

void CopyTexSubImage3D(enum target, int level, int xoffset, int yoffset, int zoffset, int x, int y, sizei width, sizei height); target: TEXTURE 2D ARRAY, TEXTURE 3D format, type: See TexImage3D

void CopyTexSubImage2D(enum target, int level, int xoffset, int yoffset, int x, int y, sizei width, sizei height);

target: See TexImage2D

Compressed Texture Images [8.7]

void CompressedTexImage2D(enum target, int level, enum internalformat, sizei width, sizei height, int border, sizei imageSize, const void *data);

target: See TexImage2D internalformat: [Table 8.17] COMPRESSED_X where X may be one of [SIGNED]R11 EAC, [SIGNED_]RG11_EAC, [S]RGB8_ETC2, [S]RGB8_PUNCHTHROUGH_ALPHA1_ETC2, RGBA8_ETC2_EAC, SRGB8_ALPHA8_ETC2_EAC, RGBA_ASTC_dim, or SRGB8_ALPHA8_ASTC_dim (where dim may be one of 4x4, 5x4, 5x5, 6x5, 6x6, 8x5, 10x5, 10x6, 10x8, 10x10, 12x10, 12x12)

void CompressedTexImage3D(

enum target, int level, enum internalformat, sizei width, sizei height, sizei depth, int border, sizei imageSize, const void *data);

target: Any compressed internal format from [Table 18.7]

internalformat: Any ASTC compressed internal format from [Table 18.7]: COMPRESSED {RGBA, SRGB8 ALPHA8} ASTC X, where X may be one of 4x4, 5x4, 5x5, 6x5, 6x6, 8x5, 8x6, 8x8, 10x5. 10x6, 10x8, 10x10, 12x10. 12x12

void CompressedTexSubImage2D(

enum target, int level, int xoffset, int yoffset, sizei width, sizei height, enum format, sizei imageSize, const void *data); target: See TexImage2D

void CompressedTexSubImage3D(

enum target, int level, int xoffset, int yoffset, int zoffset, sizei width, sizei height, sizei depth, enum format, sizei imageSize, const void *data);

target: TEXTURE_2D_ARRAY, TEXTURE_3D

Multisample Textures [8.8]

int location, T *params);

void TexStorage2DMultisample(enum target, sizei samples, int sizedinternalformat, sizei width, sizei height, boolean fixedsamplelocations);

target: TEXTURE 2D MULTISAMPLE sizedinternalformat: (Supported when samples = 1) DEPTH{24, 32F} STENCIL8, DEPTH_COMPONENT{16, 24, 32F}, R11F_G11F_B10F, R16[F, I, UI], R32[F, I, UI], R8, R8[I, UI], RG16[F, I, UI], RG32[F, I, UI], RG8, RG8[I, UI], RGB10_A2, RGB10_A2UI, RGB8, RGB565, RGB5_A1, RGBA16[F, I, UI], RGBA32[F, I, UI], RGBA4, RGBA8, RGBA8{I, UI}, SRGB8_ALPHA8, STENCIL INDEX8

void TexStorage3DMultisample(enum target, sizei samples, int sizedinternalformat, sizei width, sizei height, sizei depth, boolean fixedsamplelocations);

target: TEXTURE_2D_MULTISAMPLE_ARRAY sizedinternalformat: See TexStorage2DMultisample

Buffer Textures [8.9]

void TexBufferRange(enum target, enum internalformat, uint buffer, intptr offset, sizeiptr size);

target: TEXTURE_BUFFER internalformat: Any sized internal format from Table 8.18

void TexBuffer(enum target, enum internalformat, uint buffer);

target, internalformat: See TexBufferRange

Texture Parameters [8.10]

TEXTURE {2D, 3D},

void TexParameter{i f}(enum target, enum pname, T param); target:

TEXTURE_2D_{ARRAY, MULTISAMPLE},

TEXTURE_2D_MULTISAMPLE_ARRAY, TEXTURE_CUBE_MAP[_ARRAY] pname: [Table 8.19] DEPTH_STENCIL_TEXTURE_MODE, TEXTURE_BORDER_COLOR, TEXTURE {BASE, MAX}_LEVEL,
TEXTURE COMPARE {MODE, FUNC}, TEXTURE_{MIN, MAG}_FILTER, TEXTURE [MIN, MAX] LOD, TEXTURE_SWIZZLE_{R,G,B,A},

void TexParameter{i f}v(enum target, enum pname, const T *params); taraet, pname: See TexParameter(i f)

TEXTURE_WRAP_{S,T,R}

void TexParameterI{i ui}v(uint texture, enum pname, const T *params);

pname: See TexParameter{i f} texture: See target for TexParameter{if}

> (Continued on next page) www.khronos.org/opengles

▼ Textures, Samplers (cont.)

Texture Queries [8.11]

void GetTexParameter{i f}v(enum target, enum pname, T * params);

target: TEXTURE_{2D, 3D}, TEXTURE_2D_{ARRAY, MULTISAMPLE}
TEXTURE 2D MULTISAMPLE ARRAY, TEXTURE_CUBE_MAP[_ARRAY]

See TexParameter(if)v, plus IMAGE_FORMAT_COMPATIBILITY_TYPE, TEXTURE_IMMUTABLE_{FORMAT, LEVELS}

void GetTexParameterI{i ui}v(enum target, enum pname, T * params);

target: See GetTexParameter{if}v

void GetTexLevelParameter{i f}v(enum target, Manual Mipmap Generation [8.14.4]

int level, enum pname, T *params); target: TEXTURE_2D[_MULTISAMPLE], TEXTURE_[2D, CUBE_MAP]_ARRAY, TEXTURE_2D_MULTISAMPLE_ARRAY, TEXTURE_BUFFER, TEXTURE_3D TEXTURE_CUBE_MAP_POSITIVE_{X, Y, Z},
TEXTURE_CUBE_MAP_NEGATIVE_{X, Y, Z} pname: [Table 21.11] TEXTURE_Y, where Y may be

one of BUFFER_DATA_STORE_BINDING, BUFFER_{OFFSET, SIZE}, COMPRESSED, DEPTH, HEIGHT, INTERNAL FORMAT. FIXED SAMPLE LOCATIONS, SAMPLES, SHARED SIZE, STENCIL SIZE, WIDTH; or X_{SIZE, TYPE}, where X may be one of ALPHA, RED, GREEN, BLUE, DEPTH

void GenerateMipmap(enum target); taraet.

TEXTURE_{2D, 3D, 2D_ARRAY, CUBE_MAP}, TEXTURE CUBE MAP ARRAY

Immutable-Format Tex. Images [8.18] void TexStorage2D(enum target, sizei levels,

enum internalformat, sizei width, sizei height); target: TEXTURE_2D, TEXTURE_CUBE_MAP internalformat: See TexImage3D

void TexStorage3D(enum target, sizei levels, enum internalformat, sizei width, sizei height, sizei depth);

target: TEXTURE_2D_ARRAY, TEXTURE_3D, TEXTURE_CUBE_MAP_ARRAY internalformat: See TexImage3D

Texture Image Loads/Stores [8.22] void BindImageTexture(uint unit, uint texture, int level, boolean layered, int layer, enum access, enum format);

access: READ_ONLY, READ_WRITE, WRITE_ONLY format: [Table 8.27] R32{I, F, UI}, RGBA32{I, F, UI}, RGBA16{I, F, UI},

RGBA8, RGBA8[I, UI], RGBA8_SNORM

Patches and Vertices

Separate Patches [10.1.12]

Specify the fixed number of vertices in each patch in the series

void PatchParameteri(enum pname, int value);

pname: must be PATCH VERTICES

Current Vertex Attribute Values [10.2.1]

Specify generic attributes with components of type float (VertexAttrib*), int, or uint (VertexAttribl*).

void VertexAttrib{1234}{f}(uint index, float values);

void VertexAttrib{1234}fv(uint index, const float *values);

void VertexAttribI4(i ui)(uint index, T values):

void VertexAttribI4{i ui}v(uint index, const T *values);

Vertex Arrays

Generic Vertex Attributes [10.3.1]

void VertexAttribFormat(uint attribindex, int size, enum type, boolean normalized, unit relativeoffset);

type: FIXED. [UNSIGNED_]BYTE, [UNSIGNED_]INT, [HALF_]FLOAT, [UNSIGNED_]INT_2_10_10_10_REV, [UNSIGNED]SHORT

void VertexAttribIFormat(uint attribindex, int size, enum type, unit relativeoffset); type: See VertexAttribFormat

void BindVertexBuffer(uint bindingindex, uint buffer, intptr offset, sizei stride);

void VertexAttribBinding(uint attribindex, uint bindingindex);

void VertexAttribPointer(uint index, int size, enum type, boolean normalized, sizei stride, const void *pointer); type: See VertexAttribFormat

void VertexAttribIPointer(uint index, int size, enum type, sizei stride, const void *pointer);

type: See VertexAttriblFormat index: [0, MAX_VERTEX_ATTRIBS - 1]

void EnableVertexAttribArray(uint index);

void DisableVertexAttribArray(uint index);

Vertex Attribute Divisors [10.3.2]

void VertexBindingDivisor(uint bindingindex, uint divisor):

void VertexAttribDivisor(uint index, uint divisor):

Primitive Restart [10.3.4]

Enable/Disable/IsEnabled(target);

target: PRIMITIVE RESTART FIXED INDEX

Vertex Array Objects [10.4]

All states related to definition of data used by vertex processor is in a vertex array object

void GenVertexArravs(sizei n. uint *arravs):

void DeleteVertexArrays(sizei n, const uint *arrays);

void BindVertexArray(uint array);

boolean IsVertexArray(uint array);

Drawing Commands [10.5]

For all the functions in this section:

mode LINE_LOOP, LINE_[STRIP_]ADJACENCY, LINES, LINES_ADJACENCY, PATCHES TRIANGLE_FAN, POINTS[_TRIANGLES_ADJACENCY], TRIANGLES, TRIANGLE_STRIP[_ADJACENCY] type: UNSIGNED_{BYTE, SHORT, INT}

void DrawArrays(enum mode, int first, sizei count):

void DrawArraysInstanced(enum mode, int first, sizei count, sizei instancecount):

void DrawArraysIndirect(enum mode, const void *indirect);

void DrawElements(enum mode, sizei count, enum type, const void *indices);

void DrawElementsInstanced(enum mode, sizei count, enum type, const void *indices, sizei instancecount);

void DrawRangeElements(enum mode, uint start, uint end, sizei count, enum type, const void *indices);

void DrawElementsBaseVertex(enum mode, sizei count, enum type, const void *indices, int basevertex);

void DrawRangeElementsBaseVertex(enum mode, uint start, uint end, sizei count, enum type, const void *indices, int basevertex):

void DrawElementsInstancedBaseVertex(

enum *mode*, sizei *count*, enum *type*, const void **indices*, sizei instancecount, int basevertex);

void DrawElementsIndirect(enum mode, enum type, const void *indirect);

Vertex Array Queries [10.6]

void GetVertexAttrib{f i}v(uint index, enum pname, T *params);

pname: CURRENT_VERTEX_ATTRIB VERTEX_ATTRIB_[BUFFER_]BINDING, VERTEX_ATTRIB_RELATIVE_OFFSET, or VERTEX_ATTRIB_ARRAY_X, where X may be one of DIVISOR, ENABLED, INTEGER, NORMALIZED, SIZE, STRIDE, TYPE

void GetVertexAttribI{i ui}v(uint index, enum pname, T *params); pname: See GetVertexAttrib{fi}v

void GetVertexAttribPointerv(uint index, enum pname, const void **pointer); pname: VERTEX_ATTRIB_ARRAY_POINTER

Framebuffer Objects

Binding and Managing [9.2]

void BindFramebuffer(enum target, uint framebuffer);

target: [DRAW_, READ_]FRAMEBUFFER void GenFramebuffers(sizei n,

uint * framebuffers);

void DeleteFramebuffers(sizei n, const uint * framebuffers);

boolean IsFramebuffer(uint framebuffer);

Framebuffer Object Parameters [9.2.1] void FramebufferParameteri(

enum target, enum pname, int param); target: [DRAW_, READ_]FRAMEBUFFER pname: FRAMEBUFFER_DEFAULT_X where X may
be one of FIXED_SAMPLE_LOCATIONS, HEIGHT,

Framebuffer Object Queries [9.2.3] void GetFramebufferParameteriv(

LAYERS, SAMPLES, WIDTH

enum target, enum pname, int *params);

target: [DRAW_, READ_]FRAMEBUFFER pname: <mark>See FramebufferParameteri</mark>

void GetFramebufferAttachmentParameteriv(enum target, enum attachment, enum pname, int *params); target: [DRAW_, READ_]FRAMEBUFFER

attachment:

BACK, COLOR ATTACHMENTI, DEPTH, STENCIL. {DEPTH, STENCIL, DEPTH_STENCIL}_ATTACHMENT

FRAMEBUFFER ATTACHMENT X, where X may be OBJECT_{NAME, TYPE}, COLOR_ENCODING, COMPONENT TYPE, {RED, GREEN, BLUE} SIZE, {ALPHA, DEPTH, STENCIL}_SIZE, LAYERED TEXTURE {LAYER, LEVEL, CUBE MAP FACE}

Renderbuffer Objects [9.2.4]

void BindRenderbuffer(enum target, uint renderbuffer);

target: must be RENDERBUFFER

void GenRenderbuffers(sizei n, uint *renderbuffers);

void DeleteRenderbuffers(sizei n, const uint *renderbuffers);

boolean IsRenderbuffer(uint renderbuffer);

void RenderbufferStorageMultisample(enum target, sizei samples enum internalformat, sizei width, sizei height);

target: must be RENDERBUFFER internalformat: See sizedinternalformat for TexStorage2DMultisample

void RenderbufferStorage(enum target, enum internalformat, sizei width, sizei height); target: must be RENDERBUFFER

internalformat: See TexStorage2DMultisample

Renderbuffer Object Queries [9.2.6] void GetRenderbufferParameteriv(enum target, enum pname, int *params);

target: must be RENDERBUFFER pname: [Table 20.16]

RENDERBUFFER_X, where X may be one of HEIGHT, INTERNAL_FORMAT, SAMPLES, WIDTH, Y_SIZE, where Y may be one of ALPHA, RED, GREEN, BLUE, DEPTH, STENCIL

Attaching Renderbuffer Images [9.2.7]

void FramebufferRenderbuffer(

enum taraet, enum attachment, enum renderbuffertarget, uint renderbuffer);

target: [DRAW_, READ_]FRAMEBUFFER attachment: [Table 9.1] {DEPTH, STENCIL, DEPTH STENCIL} ATTACHMENT,

COLOR_ATTACHMENT*i* where *i* is [0, MAX_COLOR_ATTACHMENTS - 1] renderbuffertarget: RENDERBUFFER if renderbuffer

Attaching Texture Images [9.2.8]

is non-zero, else undefined

void FramebufferTexture(enum target, enum attachment, uint texture, int level); target, attachment: See FramebufferRenderbuffer

void FramebufferTexture2D(enum target, enum attachment, enum textarget, uint texture, int level);

textaraet.

TEXTURE_CUBE_MAP_POSITIVE_{X, Y, Z}, TEXTURE_CUBE_MAP_NEGATIVE_{X, Y, Z} TEXTURE {2D, 2D MULTISAMPLE} if texture is zero, else undefined

target, attachment: See FramebufferRenderbuffer

void FramebufferTextureLayer(enum target, enum attachment, uint texture, int level, int layer);

target, attachment: See FramebufferRenderbuffer

Framebuffer Completeness [9.4.2] enum CheckFramebufferStatus(enum target);

target: [DRAW_, READ_]FRAMEBUFFER returns: FRAMEBUFFER_COMPLETE or a constant indicating the violating value

Vertex Attributes [11.1]

Vertex shaders operate on array of 4-component items numbered from slot 0 to MAX VERTEX ATTRIBS - 1.

void BindAttribLocation(uint program, uint index, const char *name);

void GetActiveAttrib(uint program, uint index, sizei bufSize, sizei *length, int *size, enum *type, char *name);

int GetAttribLocation(uint program, const char *name);

Vertex Shader Variables [11.1.2]

void TransformFeedbackVaryings(uint program, sizei count,

const char * const *varyings, enum bufferMode);

bufferMode: {INTERLEAVED, SEPARATE}_ATTRIBS

void GetTransformFeedbackVarying(uint program, uint index, sizei bufSize, sizei *length, sizei *size, enum *type, char *name);

*type returns NONE BOOL, BOOL_{VEC2, VEC3, VEC4}, FLOAT[_VECn], FLOAT_MATnxm, FLOAT_MATn, [UNSIGNED_]INT, [UNSIGNED_]INT_VECn,

Shader Validation [11.1.3.11]

void ValidateProgram (uint program); void ValidateProgramPipeline(uint pipeline);

Vertex Post-Processing [12]

Transform Feedback [12.1]
void GenTransformFeedbacks(sizei n,
uint *ids):

void **DeleteTransformFeedbacks**(sizei *n*, const uint **ids*):

boolean IsTransformFeedback(uint id);

void **BindTransformFeedback**(enum *target*, uint *id*); *target*; TRANSFORM_FEEDBACK

void BeginTransformFeedback(

enum *primitiveMode*);

primitiveMode: LINES, POINTS, TRIANGLES

 $void\ \textbf{EndTransformFeedback} (void);$

void PauseTransformFeedback(void);

void ResumeTransformFeedback(void);

Controlling Viewport [12.5.1] void **DepthRangef**(float *n*, float *f*);

void **Viewport**(int x, int y, sizei w, sizei h);

Shader Execution [14.2.3]

int GetFragDataLocation(uint program, const char *name);

Per-Fragment Operations

Scissor Test [13.8.2]

Enable/Disable(SCISSOR_TEST);

void Scissor(int left, int bottom, sizei width, sizei height);

Multisample Fragment Ops. [13.8.3] Enable/Disable(cap);

cap: SAM

SAMPLE_ALPHA_TO_COVERAGE, SAMPLE_COVERAGE

void SampleCoverage(float value, boolean invert);

void SampleMaski(uint maskNumber, bitfield mask);

Stencil Test [15.1.2]

Enable/Disable(STENCIL_TEST);

void StencilFunc(enum func, int ref, uint mask);

func:

ALWAYS, EQUAL, GEQUAL, GREATER, LEQUAL, LESS, NEVER, NOTEQUAL

void StencilFuncSeparate(enum face, enum func, int ref, uint mask);

func: See StencilFunc

face: BACK, FRONT, FRONT_AND_BACK void **StencilOp**(enum sfail, enum dpfail,

void **StencilOpSeparate**(enum *face*, enum *sfail*, enum *dpfail*, enum *dppass*);

face: BACK, FRONT, FRONT_AND_BACK sfail, dpfail, dppass: DECR, DECR_WRAP, INCR, INCR_WRAP, INVERT. KEEP, REPLACE, ZERO

Depth Buffer Test [15.1.3] Enable/Disable(DEPTH_TEST);

void **DepthFunc**(enum func);

func: See StencilFunc

enum dppass);

Blending [15.1.5]

void Enablei(enum target, uint index);

void Disablei(enum target, uint index);
target: must be BLEND

Enable/Disable/IsEnabled(BLEND);

void **BlendColor**(float red, float green, float blue, float alpha);

void BlendEquation(enum mode);

void BlendEquationSeparate(enum modeRGB, enum modeAlpha);

mode, modeRGB, modeAlpha: FUNC_{ADD, SUBTRACT, REVERSE_SUBTRACT}, MAX, MIN

void BlendEquationi(uint buf, enum mode);

void BlendEquationSeparatei(uint buf,

enum modeRGB, enum modeAlpha); modeRGB, modeAlpha: See BlendEquationSeparate

void BlendFunc(enum src, enum dst);

src, dst: See BlendFuncSeparate

void BlendFuncSeparate(enum srcRGB, enum dstRGB, enum srcAlpha, enum dstAlpha);

src, dst, srcRGB, dstRGB, srcAlpha, dstAlpha: {CONSTANT, DST, SRC}_COLOR, {CONSTANT, DST, SRC}_ALPHA, ONE, ONE_MINUS_SRC_{ALPHA, COLOR}, ONE_MINUS_{CONSTANT, DST}_ALPHA, ONE_MINUS_{CONSTANT, DST}_COLOR, SRC_ALPHA_SATURATE, ZERO

void BlendFunci(uint buf, enum src, enum dst);

void BlendFuncSeparatei(uint buf, enum srcRGB, enum dstRGB, enum srcAlpha, enum dstAlpha); modeRGB, modeAlpha: See BlendFuncSeparate

void BlendBarrier(void);

Dithering [15.1.7]

Enable/Disable/IsEnabled(DITHER);

Reading and Copying Pixels and Images

Reading Pixels [16.1]

void ReadBuffer(enum src);

src: BACK, NONE, or COLOR_ATTACHMENTi, where i may range from zero to the value of MAX_COLOR_ATTACHMENTS - 1

void ReadPixels(int x, int y, sizei width, sizei height, enum format, enum type, void *data);

format, type:

- format: RGBA + type: UNSIGNED_BYTE (normalized fixed-point read buffer);
- format: RGBA + type: FLOAT (floating-point read buffer);
- format: RGBA_INTEGER + type: INT (integer read buffer);
- format: RGBA_INTEGER + type: UNSIGNED_INT (unsigned integer read buffer);
- Implementation-dependent combination of format + type (query for IMPLEMENTATION_COLOR_READ_FORMAT and IMPLEMENTATION_COLOR_READ_TYPE ES constants).

void ReadnPixels(int x, int y, sizei width, sizei height, enum format, enum type, sizei bufSize, void *data);

format, type: See ReadPixels

Copying Pixels [16.1.2]

void BlitFramebuffer(int srcX0, int srcY0, int srcX1, int srcY1, int dstX0, int dstY0, int dstX1, int dstY1, bitfield mask, enum filter);

mask: Zero or Bitwise OR of {COLOR, DEPTH, STENCIL}_BUFFER_BIT filter: LINEAR, NEAREST

Copying Between Images [16.2.2]

void CopylmageSubData(uint srcName, enum srcTarget, int srcLevel, int srcX, int srcY, int srcZ, uint dstName, enum dstTarget, int dstLevel, int dstX, int dstY, int dstZ, sizei srcWidth, sizei srcHeight, sizei srcDepth);

srcTarget, dstTarget: TEXTURE_X, where X may be on of 2D, 2D_{ARRAY, MULTISAMPLE}, 2D_MULTISAMPLE_ARRAY, 3D, CUBE_MAP, CUBE_MAP_ARRAY,

See [Table 16.3] for more information.

Rasterization

Primitive Bounding Box [13.2]

void PrimitiveBoundingBox(float minX, float minY, float minZ, float minW, float maxX, float maxY, float maxZ, float maxW);

Multisampling [13.4]

Use to antialias points and lines.

void GetMultisamplefv(enum pname, uint index, float *val); pname: SAMPLE_POSITION

Sample Shading [13.4.1]

void MinSampleShading(float value);

Points [13.5]

Point size is taken from the shader built-in **gl_PointSize** and clamped to the implementation-dependent point size range.

Line Segments [13.6]
void LineWidth(float width);

Polygons [13.7]

void FrontFace(enum dir);
dir: CCW, CW

Enable(CULL_FACE)
Disable(CULL_FACE)
IsEnabled(CULL_FACE)

void **CullFace**(enum *mode*); *mode:* FBACK, RONT, FRONT_AND_BACK

Enable(POLYGON_OFFSET_FILL)

Disable(POLYGON_OFFSET_FILL)

IsEnabled(POLYGON_OFFSET_FILL)

void PolygonOffset(float factor, float units);

Whole Framebuffer Operations

Selecting Buffers for Writing [15.2.1] void **DrawBuffers**(sizei *n*, const enum **bufs*);

bufs points to an array of n BACK, NONE,
 or COLOR_ATTACHMENTi where i =
 [0,MAX_COLOR_ATTACHMENTS - 1].

Fine Control of Buffer Updates [15.2.2]

void **ColorMask**(boolean *r*, boolean *g*, boolean *b*, boolean *a*);

void ColorMaski(uint buf, boolean r, boolean g, boolean b, boolean a);

void DepthMask(boolean mask);

void StencilMask(uint mask);

void StencilMaskSeparate(enum face, uint mask);

face: FRONT, BACK, FRONT_AND_BACK

Clearing the Buffers [15.2.3] void Clear(bitfield buf);

buf: Zero or Bitwise OR of
{COLOR, DEPTH, STENCIL}_BUFFER_BIT

void **ClearColor**(float *r*, float *g*, float *b*, float *a*);

void **ClearDepthf**(float *d*);

void ClearStencil(int s);

void ClearBuffer{i f ui}v(enum buffer, int drawbuffer, const T *value);

buffer: COLOR, DEPTH, STENCIL

void ClearBufferfi(enum buffer, int drawbuffer, float depth, int stencil);

buffer: DEPTH_STENCIL drawbuffer: 0

Invalidating Framebuffer Contents [15.2.4]

void **InvalidateSubFramebuffer**(enum *target*, sizei *numAttachments*,

const enum *attachments, int x, int y, sizei width, sizei height);

target: [DRAW_, READ_]FRAMEBUFFER
attachments: points to an array of
COLOR, STENCIL,
{COLOR, DEPTH, STENCIL} ATTACHMENT

void InvalidateFramebuffer(enum target, sizei numAttachments, const enum *attachments);

target, *attachments: See InvalidateSubFramebuffer

Debug [18]

Enable/Disable(DEBUG OUTPUT);

void **DebugMessageCallback**(DEBUGPROC callback,

const void *userParam);
callback prototype:

void callback(enum source, enum type, uint id, enum severity, sizei length, const char *message, const void *userParam);

source: [Table 18.1] DEBUG_SOURCE_X, where X may be one of API, APPLICATION, OTHER, SHADER_COMPILER, THIRD_PARTY, WINDOW_SYSTEM

type: [Table 18.2] DEBUG_TYPE_X, where X may be one of ERROR, MARKER, PORTABILITY, {DEPRECATED, UNDEFINED}_BEHAVIOR, PERFORMANCE, {PUSH, POP}_GROUP, OTHER

PERFORMANCE, {PUSH, POF}_GROUP, OTHER severity: [Table 18.3] DEBUG_SEVERITY_X, where X may be one of HIGH, MEDIUM, LOW, NOTIFICATION.

void **DebugMessageControl**(enum source, enum type, enum severity, sizei count, const uint *ids, boolean enabled);

source, type, severity: See DebugMessageCallback
or DONT_CARE
void DebugMessageInsert(enum source,

enum type, uint id, enum severity, int length, const char *buf); type, severity: See DebugMessageCallback source: See DebugMessageCallback or

DEBUG_SOURCE_{APPLICATION, THIRD_PARTY}

void **PushDebugGroup**(enum *source*, uint *id*, sizei *length*, const char **message*);

source:

DEBUG_SOURCE_APPLICATION,
DEBUG_SOURCE_THIRD_PARTY

void PopDebugGroup(void);

void ObjectLabel(enum identifier, uint name, sizei length, const char *label);

identifier.

[Table 18.4] BUFFER, FRAMEBUFFER, PROGRAM, PROGRAM_PIPELINE, QUERY, RENDERBUFFER, SAMPLER, SHADER, TEXTURE, TRANSFORM_FEEDBACK, VERTEX_ARRAY

void ObjectPtrLabel(void *ptr, sizei length, const char *label);

Enable/Disable(

DEBUG_OUTPUT_SYNCHRONOUS);

uint GetDebugMessageLog(uint count, sizei bufSize, enum *sources, enum *types, uint *ids, enum *severities, sizei *lengths, char *messageLog);

sources, types, severities returns: See DebugMessageCallback

void **GetObjectLabel**(enum *identifier*, uint *name*, sizei *bufSize*, sizei **length*, char **label*):

identifier: See ObjectLabel

void **GetObjectPtrLabel**(void *ptr, sizei bufSize, size *length, char *label);

Compute Shaders [17]

void DispatchCompute(uint num_groups_x, uint num_groups_y, uint num_groups_z);

void DispatchComputeIndirect(
 intptr indirect);

Hints [19.1]

void **Hint**(enum *target*, enum *hint*);

target: FRAGMENT_SHADER_DERIVATIVE_HINT, GENERATE_MIPMAP_HINT, hint: DONT_CARE , FASTEST, NICEST

www.khronos.org/opengles

©2015 Khronos Group - Rev. 0715

Context State Queries

A complete list of symbolic constants for states is shown in the tables in [21].

Simple Queries [20.1]

void GetBooleanv(enum pname, boolean *data);

void **GetIntegerv**(enum *pname*, int *data);

void **GetInteger64v**(enum *pname*,int64 **data*);

void **GetFloatv**(enum *pname*, float *data);

void **GetBooleani_v**(enum *target*, uint *index*, boolean **data*);

void **GetIntegeri_v**(enum target, uint index, int *data;

void **GetInteger64i_v**(enum *target*, uint *index*, int64 **data*);

boolean IsEnabled(enum cap);

boolean **IsEnabledi**(enum *target*, uint *index*);

target: must be BLEND

void GetPointerv(enum pname, void **params); pname: DEBUG_CALLBACK_FUNCTION,

pname: DEBUG_CALLBACK_FUNCTION,
DEBUG_CALLBACK_USER_PARAM

String Queries [20.2]

ubyte *GetString(enum name); name: EXTENSIONS, RENDERER,

[SHADING_LANGUAGE_]VERSION, VENDOR

ubyte *GetStringi(enum name, uint index); name: must be EXTENSIONS Internal Format Queries [20.3]

void **GetInternalformativ**(enum *target*, enum *internalformat*, enum *pname*, sizei *bufSize*, int **params*);

target:
RENDERBUFFER,

TEXTURE_2D_MULTISAMPLE[_ARRAY]

internalformat:

See RenderbufferStorageMultisample pname:

NUM_SAMPLES_COUNTS, SAMPLES

OpenGL ES Pipeline

A typical program that uses OpenGL ES begins with calls to open a window into the framebuffer into which the program will draw. Calls are made to allocate a GL ES context which is then associated with the window, then OpenGL ES commands can be issued.

The heavy black arrows in this illustration show the OpenGL ES pipeline and indicate data flow.

Blue blocks indicate various buffers that feed or get fed by the OpenGL ES pipeline.

Green blocks indicate fixed function stages.

Yellow blocks indicate programmable stages.

Texture binding

Buffer binding

Notes		

The OpenGL® ES Shading Language is three closely-related languages used to create shaders for the vertex and fragment processors contained in the OpenGL ES processing pipeline.

[n.n.n] and [Table n.n] refer to sections and tables in the OpenGL ES Shading Language 3.20 specification at www.khronos.org/registry/gles/

Basic Types [4.1]

A shader can aggregate these using arrays and structures to build more complex types. There are no pointer types.

Transparent Types

void	no return value or empty parameter list		
bool	Boolean		
int, uint	signed, unsigned integer		
float	floating scalar		
vec2, vec3, vec4	n-component floating point vector		
bvec2, bvec3, bvec4	Boolean vector		
ivec2, ivec3, ivec4	signed integer vector		
uvec2, uvec3, uvec4	unsigned integer vector		
mat2, mat3, mat4	2x2, 3x3, 4x4 float matrix		
mat2x2, mat2x3, mat2x4	2x2, 2x3, 2x4 float matrix		
mat3x2, mat3x3, mat3x4	3x2, 3x3, 3x4 float matrix		
mat4x2, mat4x3, mat4x4 4x2, 4x3, 4x4 float matrix			

Floating Point Opaque Types

	**
sampler2D, image2D	access a 2D texture/image
sampler3D, image3D	access a 3D texture/image
samplerCube, imageCube	access cube mapped texture/image
samplerCubeShadow	access cube map depth texture w/comparison
sampler2DShadow	access 2D depth texture with comparison
sampler2DArray, image2DArray	access 2D array texture, image
sampler2DArrayShadow	access 2D array depth texture with comparison
sampler2DMS	access a 2D multisample texture
samplerBuffer, imageBuffer	access a buffer texture/image
samplerCubeArray, imageCubeArray	access a cube map array texture/image
samplerCubeArrayShadow	access a cube map array depth texture with comparison
sampler2DMSArray	access a 2D multisample array texture

Signed Integer Opaque Types

isampler2D, iimage2D	access an integer 2D texture/image
isampler3D, iimage3D	access an integer 3D texture/image
isamplerCube, iimageCube	access integer cube mapped texture/image
isampler2DArray, iimage2DArray	access integer 2D array texture/image
isampler2DMS	access an integer 2D multisample texture
isamplerBuffer, iimageBuffer	access an integer buffer texture/image
isamplerCubeArray iimageCubeArray	access an integer cube map array texture/image
isampler2DMSArray	access an integer 2D multisample array texture

Unsigned Integer Opaque Types

O					
usampler2D, uimage2D	access unsigned integer 2D texture/image				
usampler3D, uimage3D	access unsigned integer 3D texture/image				
usamplerCube, uimageCube	access unsigned integer cube mapped texture/ image				
usampler2DArray, uimage2DArray	access unsigned integer 2D array texture/image				
atomic_uint	access an unsigned atomic counter				
usampler2DMS	access unsigned integer 2D multisample texture				
usamplerBuffer, uimageBuffer	access an unsigned integer buffer texture/image				
usamplerCubeArray uimageCubeArray	access an unsigned integer cube map array texture/image				
usampler2DMSArray	access an unsigned integer 2D multisample array texture/image				

Structures and Arrays [4.1.8, 4.1.9]

Structures	<pre>struct type-name { members } struct-name[; // optional variable decl., optionally an array</pre>
Arrays	float foo[3]; Structures, blocks, and structure members can be arrays. Only 1-dimensional arrays supported.

Preprocessor [3.4]

Preprocessor Directives

The number sign (#) can be immediately preceded or followed in its line by spaces or horizontal tabs.

#	#define	#undef	#if	#ifdef	#ifndef	#else
#elif	#endif	#error	#nraama	#extension	#line	

- Examples of Preprocessor Directives

 "#version 320 es" must appear in the first line of a shader program written in GLSL ES version 3.20. If omitted, the shader will be treated as targeting version 1.00.
- #extension extension_name: behavior, where behavior can be require, enable, warn, or disable; and where extension_name is the extension supported by the compile
- #pragma optimize({on, off}) enable or disable shader optimization (default on) #pragma debug({on, off}) - enable or disable compiling shaders with debug information (default off)

Predefined Macros

LINE	Decimal integer constant that is one more than the number of preceding newlines in the current source string	
FILE	Decimal integer constant that says which source string number is currently being processed.	
VERSION	Decimal integer, e.g.: 320	
GL_ES	Defined and set to integer 1 if running on an OpenGL-ES Shading Language.	

Qualifiers

Storage Qualifiers [4.3, 4.5]

Variable declarations may be preceded by one storage qualifier specified in front of the type.

const	Compile-time constant, or read-only function parameter	
in	Linkage into a shader from a previous stage	
out	Linkage out of a shader to a subsequent stage	
uniform	Value does not change across the primitive being processed, uniforms form the linkage between a shader, OpenGL ES, and the application	
buffer	Buffer object	
shared	Compute shader storage shared across local workgroup	

Auxiliary Storage Qualifiers

Some input and output qualified variables can be qualified with at most one additional auxiliary storage qualifier.

centroid	Centroid-based interpolation		
sample	Per-sample interpolation		
patch	Per-tessellation-patch attributes		

Interpolation Qualifiers

Shader inputs and outputs can be further qualified with one of these interpolation qualifiers.

smooth	Perspective-corrected interpolation		
flat	No interpolation		

Uniform Variables [4.3.5]

Used to declare read-only global variables whose values are the same across the entire primitive being processed, for example: uniform vec4 lightPosition;

Buffer Qualifier and Interface Blocks [4.3.7-9]

A group of uniform or buffer variable declarations. Buffer variables may only be declared inside interface blocks. Example:

buffer BufferName { // externally visible name of buffer int count; // typed, shared memory... vec4 v[]; // last element may be an unsized array

// until after link time (dynamically sized)

} Name: // name of block within the shader

Layout Qualifiers [4.4]

The following table shows the kinds of declarations each layout qualifier may be applied to.

Layout Qualifier	Qualifier Only	Invalidated Variable	Block	Block Member	Allowed Interfaces
shared, packed, std140, std430	Х		Χ		
row_major, column_major	Х		Х	Х	
binding =		opaque types only	Χ		uniform/buffer
offset =		atomic_uint only			
location =		X			
location =		X	Χ	Х	all in/out, except for compute
triangles, quads, isolines	Х				tessellation evaluation in
equal_spacing, fractional_{even, odd}_spacing	X				tessellation evaluation in
cw, ccw	Х				tessellation evaluation in
point_mode	Х				tessellation evaluation in
points	Х				geometry in/out
points, lines, triangles, {lines, triangles}_adjacency	Х				geometry in
invocations =	Х				geometry in
early_fragment_tests	Х				fragment in
local_size_{x, y, z} =	X				compute in
vertices	Х				tessellation control out
[points], line_strip, triangle_strip	Х				geometry out
max_vertices =	Х				geometry out
rgba{32f, 16f}, r32f, rgba8[_snorm], rgba{32i, 16i, 8i}, r32i, rgba{32ui, 16ui, 8ui}, r32ui		image types only			uniform
blend_support_X, where X may be one of: multiply, screen, overlay, darken, lighten, colordodge, colorburn, hardlight, softlight, difference, exclusion, hsl_{hue, saturation, color, luminosity, equations}		X			fragment out

(Continued on next page)

◄ Qualifiers (continued)

Parameter Qualifiers [4.6]

Input values are copied in at function call time, output values are copied out at function return time.

none	(Default) same as in
in	For parameter passed into a function
out	For values passed out of a function
inout	Function parameters passed in and out

Precision and Precision Qualifiers [4.7]

Example of precision qualifiers:

lowp float color; out mediump vec2 P; lowp ivec2 foo(lowp mat3); highp mat4 m;

A precision statement establishes a default precision qualifier for subsequent int, float, and sampler declarations, e.g.:

precision mediump int; precision lowp sampler2D; precision highp atomic_uint;

Invariant Qualifiers Examples [4.8.1]

invariant gl_Position; // make built-in gl_Position be invariant invariant centroid out vec3 Color;

To force all output variables to be invariant:

#pragma STDGL invariant(all)

Memory Access Qualifiers [4.10]

Reads and writes are coherent with other shader invocations
Underyling value can change at any time
A variable that is the exclusive way to access a value
Read only
Write only

Matching Qualifiers [9.2]

The following tables summarize the requirements for matching of qualifiers, which apply whenever there are two or more matching variables in a shader interface. Errors are generated for conflicts.

Linked Shaders [9.2.1]

Qualifier Class	Qualifier	in/out	Default Uniforms	uniform Block	buffer Block
Storage	in, out, uniform	N/A	N/A	N/A	N/A
Auxiliary	centroid, sample	No	N/A	N/A	N/A
Auxiliary	patch	Yes	N/A	N/A	N/A
	location	Yes	Consistent	N/A	N/A
	Block layout	N/A	N/A	Yes	Yes
Layout	binding	N/A	Yes	Yes	Yes
	offset	N/A	Yes	N/A	N/A
	format	N/A	Yes	N/A	N/A
Interpolation smooth, flat		Yes	N/A	N/A	N/A
Precision	lowp, mediump highp	No	Yes	No (TBD Yes?)	No (TBD Yes?)
Variance	invariant, precise	No	N/A	N/A	N/A
Memory	all	N/A	Yes	Yes	Yes

Separable Programs [9.2.2]

6. << >> bit-wise shift

Separable Flograms [5.2.2]		
Qualifier Class	Qualifier	in/out
Storage	in, out, uniform	N/A
Ailiam.	centroid, sample	No
Auxiliary	patch	Yes
	location	Yes
	Block layout	N/A
Layout	binding	N/A
	offset	N/A
	format	N/A

Qualifier Class	Qualifier	in/out
Interpolation	smooth, flat	Yes
Precision	lowp, mediump highp	Yes
Variance	invariant, precise	No
Memory	all	N/A

Yes or No pertains to whether the qualifiers must match.
Consistent means qualifiers may be missing from a subset of

and outputs when shaders are linked [see 9.1].

The rules apply to all declared variables, irrespective of whether they are statically used, with the exception of inputs

declarations but they cannot conflict.

Operators and Expressions

Operators [5.1] Numbered in order of precedence. The relational and equality operators > < <= >= == != evaluate to a Boolean. To compare vectors component-wise, use functions such as lessThan(), equal(), etc. [8.7].

	Operator	Description	Assoc.
1.	()	parenthetical grouping	N/A
2.	[] () ++	array subscript function call & constructor structure field or method selector, swizzler postfix increment and decrement	L-R
3.	++ - ~!	prefix increment and decrement unary	R - L
4.	* % /	multiplicative	L-R
5.	+ -	additive	L-R

7.	< > <= >=	relational	L-R
8.	== !=	equality	L-R
9.	&	bit-wise and	L-R
10.	۸	bit-wise exclusive or	L-R
11.	I	bit-wise inclusive or	L-R
12.	&&	logical and	L-R
13.	۸۸	logical exclusive or	L-R
14.	11	logical inclusive or	L-R
15.	?:	selection (Selects an entire operand. Use mix() to select individual components of vectors.)	R - L

	=	assignment	
16.	+= -= *= /= %= <<= >>= &= ^= =	arithmetic assignments	R - L
17.	,	sequence	L-R

Vector Components [5.5]

In addition to array numeric subscript syntax, names of vector components are denoted by a single letter. Components can be swizzled and replicated, e.g.: pos.xx, pos.zy

$\{x, y, z, w\}$	Use when accessing vectors that represent points or normals
{r, g, b, a}	Use when accessing vectors that represent colors
{s, t, p, q}	Use when accessing vectors that represent texture coordinates

Aggregate Operations and Constructors

Matrix Constructor Examples [5.4.2] mat2(float) // init diagonal mat2(vec2, vec2); // column-major order mat2(float, float, float, float); // column-major order

Structure Constructor Example [5.4.3] struct light { float intensity;

vec3 pos; }; light lightVar = light(3.0, vec3(1.0, 2.0, 3.0));

Matrix Components [5.6]

Access components of a matrix with array subscripting syntax. For example:

mat4 m; // m represents a matrix
m[1] = vec4(2.0); // sets second column to all 2.0
m[0][0] = 1.0; // sets upper left element to 1.0
m[2][3] = 2.0; // sets 4th element of 3rd column to 2.0

Examples of operations on matrices and vectors

Examples of operations on matrices and vectors:		
m = f * m;	// scalar * matrix component-wise	
v = f * v;	// scalar * vector component-wise	
v = v * v;	// vector * vector component-wise	
m = m +/- m;	// matrix component-wise addition/subtraction	
m = m * m;	// linear algebraic multiply	
m = v * m;	// row vector * matrix linear algebraic multiply	
m = m * v;	// matrix * column vector linear algebraic multiply	
f = dot(v, v);	// vector dot product	
v = cross(v, v);	// vector cross product	
m = matrixCom	pMult(m, m); // component-wise multiply	

Structure Operations [5.7]

Select structure fields using the period (.) operator. Valid operators are:

	field selector
== !=	equality
=	assignment

Array Operations [5.7]

Array elements are accessed using the array subscript operator "[]". For example:

diffuseColor += lightIntensity[3] * NdotL;

The size of an array can be determined using the .length() operator. For example:

for (i = 0; i < a.length(); i++) a[i] = 0.0;

Statements and Structure

Iteration and Jumps [6.3, 6.4]

Entry	void main()
Iteration	for (;;) { break, continue } while () { break, continue } do { break, continue } while ();
Selection	<pre>if () { } if () { } else { } switch () { case: break; default: }</pre>
Jump	break, continue, return discard // Fragment shader only

Built-In Inputs, Outputs, and Constants [7]

Shader programs use special variables to communicate with fixed-function parts of the pipeline. Output special variables may be read back after writing. Input special variables are read-only. All special variables have global scope.

Vertex Shader Special Variables [7.1.1]

in highp int gl_VertexID; in highp int gl_InstanceID; out gl_PerVertex { out highp vec4 gl_Position; out highp float gl_PointSize; }:

Tessellation Control Shader Special Variables [7.1.2] in gl_PerVertex

highp vec4 gl_Position;
} gl_in [gl_MaxPatchVertices];
in highp int gl_PatchVerticesIn;
in highp int gl_PrimitiveID;
in highp int gl_InvocationID;

out gl_PerVertex
{
 highp vec4 gl_Position;
} gl_out[];

patch out highp float gl_TessLevelOuter[4];
patch out highp float gl_TessLevelIner[2];
patch out highp vec4 gl_BoundingBox[2];

(Continued on next page) ▶

◆ Inputs, Outputs, Constants (continued)

```
Tessellation Eval. Shader Special Variables [7.1.3]
 in gl_PerVertex
 highp vec4 gl_Position;
 } gl_in [gl_MaxPatchVertices];
 in highp int gl_PatchVerticesIn;
 in highp int gl_PrimitiveID;
 in highp vec3 gl_TessCoord;
 patch in highp float gl_TessLevelOuter[4];
 patch in highp float gl_TessLevelInner[2];
 out gl_PerVertex
 highp vec4 gl_Position;
Geometry Shader Special Variables [7.1.4]
 in gl_PerVertex
 highp vec4 gl_Position;
 } gl_in[];
 in highp int gl_PrimitiveIDIn;
 in highp int gl_InvocationID;
 out gl_PerVertex
 highp vec4 gl_Position;
 out highp int gl_PrimitiveID;
 out highp int gl_Layer;
Fragment Shader Special Variables [7.1.5]
 in
 highp
 vec4 gl_FragCoord;
 bool
 gl_FrontFacing;
 out
 highp
 float
 gl_FragDepth;
 mediump
 vec2
 gl_PointCoord;
 bool
 gl_HelperInvocation;
 in
 highp
 int
 gl_PrimitiveID;
 gl_Layer;
 in
 highp
 int
 in
 lowp
 int
 gl_SampleID;
 mediump
 vec2 gl_SamplePosition;
 in
 int gl_SampleMaskIn[(gl_MaxSamples+31)/32];
 in
 highp
 out highp
 int gl_SampleMask[(gl_MaxSamples+31)/32];
```

Compute Shader Special Variables [7.1.6]

Work group dimensions:

in uvec3 gl_NumWorkGroups; const uvec3 gl_WorkGroupSize;

Work group and invocation IDs:

in uvec3 gl_WorkGroupID; in uvec3 gl_LocalInvocationID;

Derived variables

 $\begin{array}{lll} \text{in} & \text{uvec3} & \text{gl_GlobalInvocationID;} \\ \text{in} & \text{uint} & \text{gl_LocalInvocationIndex;} \end{array}$

Built-In Constants With Minimum Values [7.2]

The following built-in constants are provided to all shaders. These variables are const-qualified.

These variables are const-qualified.			
Built-in Constant	Min.		
mediump int gl_MaxAtomicCounterBindings	1		
mediump int gl_MaxAtomicCounterBufferSize	32		
$mediump\ int\ gl_MaxCombined Atomic Counter Buffers$	1		
mediump int gl_MaxCombinedAtomicCounters			
mediump int gl_MaxCombinedImageUniforms	4		
mediump int gl_MaxCombinedShaderOutputResources			
mediump int gl_MaxCombinedTextureImageUnits	96		
mediump int gl_MaxComputeAtomicCounterBuffers	1		
mediump int gl_MaxComputeAtomicCounters	8		
mediump int gl_MaxComputeImageUniforms	4		
mediump int gl_MaxComputeTextureImageUnits	16		
mediump int gl_MaxComputeUniformComponents	512		
highp ivec3 gl_MaxComputeWorkGroupCount = ivec3(65535, 65535, 65535	5);		
highp ivec3 gl_MaxComputeWorkGroupSize = ivec3(128, 128, 64);			
mediump int gl_MaxDrawBuffers	4		
mediump int gl_MaxFragmentAtomicCounterBuffers	0		
mediump int gl_MaxFragmentAtomicCounters	0		
mediump int gl_MaxFragmentImageUniforms	0		
mediump int gl_MaxFragmentInputVectors	15		
mediump int gl_MaxFragmentUniformVectors	224		
mediump int gl_MaxGeometryAtomicCounterBuffers	0		
mediump int gl_MaxGeometryAtomicCounters	0		
mediump int gl_MaxGeometryImageUniforms	0		
mediump int gl_MaxGeometryInputComponents	64		
mediump int gl_MaxGeometryOutputComponents	64		
mediump int gl_MaxGeometryOutputVertices	256		
mediump int gl_MaxGeometryTextureImageUnits	16		
mediump int gl_MaxGeometryTotalOutputComponents	1024		
mediump int gl_MaxGeometryUniformComponents	1024		
mediump int gl_MaxImageUnits	4		
mediump int gl_MaxPatchVertices	32		
mediump int gl_MaxProgramTexelOffset	7		

Built-in Constant	Min.
mediump int gl_MaxSamples	4
mediump int gl_MaxTessControlAtomicCounters	0
mediump int gl_MaxTessControlAtomicCountersBuffers	0
mediump int gl_MaxTessControlImageUniforms	0
mediump int gl_MaxTessControlInputComponents	64
mediump int gl_MaxTessControlOutputComponents	64
mediump int gl_MaxTessControlTextureImageUnits	16
mediump int gl_MaxTessControlTotalOutputComponents	4096
mediump int gl_MaxTessControlUniformComponents	1024
mediump int gl_MaxTessEvaluationAtomicCounters	0
mediump int gl_MaxTessEvaluationAtomicCountersBuffers	0
mediump int gl_MaxTessEvaluationImageUniforms	0
mediump int gl_MaxTessEvaluationInputComponents	64
mediump int gl_MaxTessEvaluationOutputComponents	64
mediump int gl_MaxTessEvaluationTextureImageUnits	16
mediump int gl_MaxTessEvaluationUniformComponents	1024
mediump int gl_MaxTessGenLevel	64
mediump int gl_MaxTessPatchComponents	120
mediump int gl_MaxTextureImageUnits	16
mediump int gl_MaxVertexAtomicCounterBuffers	0
mediump int gl_MaxVertexAtomicCounters	0
mediump int gl_MaxVertexAttribs	16
mediump int gl_MaxVertexImageUniforms	0
mediump int gl_MaxVertexOutputVectors	16
mediump int gl_MaxVertexTextureImageUnits	16
mediump int gl_MaxVertexUniformVectors	256
mediump int gl_MinProgramTexelOffset	-8

Built-In Uniform State [7.3]

As an aid to accessing OpenGL ES processing state, the following uniform variables are built into the OpenGL ES Shading Language.

struct gl_DepthRangeParameters { highp float near; //n highp float far; //f highp float diff; //f-n

uniform gl_DepthRangeParameters gl_DepthRange; uniform lowp int gl_NumSamples;

Built-In Functions

Angle & Trigonometry Functions [8.1]

Component-wise operation. Parameters specified as angle are assumed to be in units of radians. T is float, yec2, yec3, yec4

assumed to be in units of radians. I is float, vec2, vec3, vec4.	
T radians (T degrees);	Degrees to radians
T degrees (T radians);	Radians to degrees
T sin (T angle);	Sine
T cos (T angle);	Cosine
T tan (T angle);	Tangent
T asin (T x);	Arc sine
T acos (T x);	Arc cosine
T atan (T y, T x); T atan (T y_over_x);	Arc tangent
T sinh (T x);	Hyperbolic sine
T cosh (T x);	Hyperbolic cosine
T tanh (T x);	Hyperbolic tangent
T asinh (T x);	Arc hyperbolic sine; inverse of sinh
T acosh (T x);	Arc hyperbolic cosine; non-negative inverse of cosh
T atanh (T x);	Arc hyperbolic tangent; inverse of tanh

Exponential Functions [8.2]

Component-wise operation. T is float, vec2, vec3, vec4.

T pow (T <i>x</i> , T <i>y</i>);	x ^y
T exp (T <i>x</i>);	e ^x
T log (T <i>x</i>);	In
T exp2 (T <i>x</i>);	2×
T log2 (T x);	log ₂
T sqrt (T x);	Square root
T inversesqrt (T x);	Inverse square root

Common Functions [8.3]

Component-wise operation. T is float and vecn, Ti is int and ivecn, Tu is uint and uvecn, and Tb is bool and bvecn, where n is 2, 3, or 4.

T Ti	abs(T x); abs(Ti x);	Absolute value
T Ti	<pre>sign(T x); sign(Ti x);</pre>	Returns -1.0, 0.0, or 1.0
Т	floor(T x);	Nearest integer <= x
Т	trunc (T x);	Nearest integer a such that $ a \le x $

T roundEven (T x); Ro T ceil(T x); N. T fract(T x); x.	Round to nearest integer Round to nearest integer Rearest integer >= x (- floor(x)
T ceil(T x); N: T fract(T x); x	Nearest integer >= x
T fract(T x); x	
, ,	- floor(v)
	(- 11001 (x)
T mod(T x, T y); T mod(T x, float y); T modf(T x, out T i);	Modulus
T min(T x, T y); Ti min(Ti x, Ti y); Tu min(Tu x, Tu y); T min(T x, float y); Ti min(T x, int y); Tu min(T x, int y);	Minimum value
T max(T x, T y); Ti max(T ix, T iy); Tu max(T u x, T u y); T max(T x, float y); Ti max(T ix, int y); Tu max(T ix, int y);	Maximum value

(Continued on next page)

◆ Inputs, Oututs, Constants (continued)

C	ommon Functions (continued	1)
T Ti Tu T Ti	<pre>clamp(T x, float minVal, float maxVal); clamp(Ti x, int minVal, int maxVal);</pre>	min(max(x, minVal), maxVal)
T T	mix (T x, T y, T a); mix (T x, T y, float a);	Linear blend of x and y
	mix(T x, T y, Tb a); mix(Ti x, Ti y, Tb a); mix(Tu x, Tu y, Tb a); mix(Tb x, Tb y, Tb a);	Selects vector source for each returned component
T	<pre>step(T edge, T x); step(float edge, T x);</pre>	0.0 if x < edge, else 1.0
T T	<pre>smoothstep(T edge0, T edge1, T x); smoothstep(float edge0, float edge1, T x);</pre>	Clamp and smooth
Tb	isnan(T x);	True if x is a NaN
Tb	isinf(T x);	True if x is positive or negative infinity
Ti Tu	<pre>floatBitsToInt(T value); floatBitsToUint(T value);</pre>	highp integer, preserving float bit level representation
T T	<pre>intBitsToFloat(Ti value); uintBitsToFloat(Tu value);</pre>	highp float, preserving integer bit level representation
Т	fma(T a, T b, T c);	Computes and returns a * b + c
hig	ghp T frexp (highp T x, out highp Ti exp);	Splits each single-precision floating point number
hig	ghp T Idexp (highp T x, in highp Ti exp);	Builds a single-precision floating point number

Floating-Point Pack and Unpack Functions [8.4]

highp uint packSnorm2x16(vec2 v); highp uint packUnorm2x16(vec2 v);	point and pack into an integer
highp uint packSnorm4x8 (mediump vec4 v); highp uint packUnorm4x8 (mediump vec4 v);	Convert four floats to fixed point and pack into an integer
highp vec2 $unpackSnorm2x16$ (highp uint p); highp vec2 $unpackUnorm2x16$ (highp uint p);	Unpack fixed point value pair into floats
mediump vec4 unpackSnorm4x8 (highp uint p); mediump vec4 unpackUnorm4x8 (highp uint p);	Unpack fixed point values into floats
highp uint packHalf2x16 (mediump vec2 v);	Convert two floats into half- precision floats and pack into an integer
mediump vec2 unpackHalf2x16(highp uint v);	Unpack half value pair into full floats

Geometric Functions [8.5]

These functions operate on vectors as vectors, not component-wise. T is float, vec2, vec3, vec4.

float length (T x);	Length of vector	
float distance(T p0, T p1);	Distance between points	
float dot (T x, T y);	Dot product	
vec3 cross(vec3 x, vec3 y);	Cross product	
T normalize(T x);	Normalize vector to length 1	
T faceforward(T N, T I, T Nref);	Returns N if dot (Nref, I) < 0, else -N	
T reflect(T /, T N);	Reflection direction I - 2 * dot(N,I) * N	
T refract(T I, T N, float eta);	Refraction vector	

Matrix Functions [8.6]

Type mat is any matrix type.

mat ma	atrixCompMult(mat x, mat y);	Multiply x by y component-wise
mat2 mat3 mat4	<pre>outerProduct(vec2 c, vec2 r); outerProduct(vec3 c, vec3 r); outerProduct(vec4 c, vec4 r);</pre>	Linear algebraic column vector * row vector

Matrix Functions (continued)

$\begin{array}{l} \textbf{outerProduct}(\text{vec3 }c, \text{vec2 }r);\\ \textbf{outerProduct}(\text{vec2 }c, \text{vec3 }r);\\ \textbf{outerProduct}(\text{vec4 }c, \text{vec2 }r);\\ \textbf{outerProduct}(\text{vec2 }c, \text{vec4 }r);\\ \textbf{outerProduct}(\text{vec4 }c, \text{vec3 }r);\\ \textbf{outerProduct}(\text{vec3 }c, \text{vec4 }r);\\ \end{array}$	Linear algebraic column vector * row vector
transpose(mat2 m); transpose(mat3 m); transpose(mat4 m); transpose(mat3x2 m); transpose(mat2x3 m); transpose(mat2x4 m); transpose(mat2x4 m); transpose(mat4x3 m); transpose(mat3x4 m);	Transpose of matrix <i>m</i>
<pre>determinant(mat2 m); determinant(mat3 m); determinant(mat4 m);</pre>	Determinant of matrix m
<pre>inverse(mat2 m); inverse(mat3 m); inverse(mat4 m);</pre>	Inverse of matrix m
	outerProduct(vec2 c, vec3 r); outerProduct(vec4 c, vec2 r); outerProduct(vec4 c, vec4 r); outerProduct(vec4 c, vec4 r); outerProduct(vec4 c, vec4 r); transpose(mat2 m); transpose(mat3 m); transpose(mat4 m); transpose(mat2x3 m); transpose(mat2x3 m); transpose(mat2x4 m); transpose(mat2x4 m); transpose(mat4x4 m); transpose(mat4x4 m); transpose(mat3x4 m); determinant(mat2 m); determinant(mat3 m); determinant(mat4 m); inverse(mat2 m); inverse(mat2 m); inverse(mat3 m);

Vector Relational Functions [8.7]

Compare x and y component-wise. Input and return vector sizes for a particular call must match. Type bvec is bvecn; vec is vecn; ivec is ivecn; uvec is uvecn; (where n is 2, 3, or 4). T is union of vec and ivec.

and ivec.	
bvec lessThan(T x, T y); bvec lessThan(uvec x, uvec y);	x < y
bvec lessThanEqual(T x, T y); bvec lessThanEqual(uvec x, uvec y);	x <= y
bvec greaterThan(T x, T y); bvec greaterThan(uvec x, uvec y);	x > y
bvec greaterThanEqual(T x, T y); bvec greaterThanEqual(uvec x, uvec y);	x >= y
bvec equal(T x, T y); bvec equal(bvec x, bvec y); bvec equal(uvec x, uvec y);	x == y
bvec notEqual(T x, T y); bvec notEqual(bvec x, bvec y); bvec notEqual(uvec x, uvec y);	x != y
bool any(bvec x);	True if any component of x is true
bool all (bvec x);	True if all components of x are true
bvec not (bvec x);	Logical complement of x
bvec equal(bvec x, bvec y); bvec equal(uvec x, uvec y); bvec notEqual(T x, T y); bvec notEqual(bvec x, bvec y); bvec notEqual(uvec x, uvec y); bool any(bvec x); bool all(bvec x);	x!=y True if any component of x is true True if all components of x are true

uvec not(uvec x),	Logical complement of x
Integer Functions [8.8]	
Ti bitfieldExtract(Ti value, int offset, int bits); Tu bitfieldExtract(Tu value, int offset, int bits);	Extracts bits, returning them in the least significant bits of corresponding component of the result
Ti bitfieldInsert(Ti base, Ti insert, int offseint bits); Tu bitfieldInsert(Tu base, Tu insert, int offset, int bits);	Inserts bits into the corresponding component of base
highp Ti bitfieldReverse(highp Ti value); highp Tu bitfieldReverse(highp Tu value);	Reverses the bits of value
lowp Ti bitCount(Ti value); lowp Ti bitCount(Tu value);	Returns number of one bits in <i>value</i>
lowp Ti findLSB(Ti value); lowp Ti findLSB(Tu value);	Returns the bit number of the least significant one bit
lowp Ti findMSB (highp Ti value); lowp Ti findMSB (highp Tu value);	Returns the bit number of the most significant one bit
highp Tu uaddCarry (highp Tu <i>x</i> , highp Tu out lowp Tu <i>carry</i>);	y, Adds 32-bit integer or vector y to x
highp Tu usubBorrow (highp Tu <i>x</i> , highp Tu <i>y</i> , out lowp Tu <i>borrow</i>);	Subtracts 32-bit unsigned integer or vector y from x
void umulExtended(highp Tu x, highp Tu out highp Tu msb, out highp Tu lsb); void imulExtended(highp Ti x, highp Ti y, out highp Ti msb, out highp Ti lsb);	Multiply 32-bit integers or vectors to produce a 64-bit

Texture Query Functions [8.9.1]

The function textureSize returns the dimensions of level *lod* for the texture bound to sampler, as described in [11.1.3.4] of the OpenGL ES 3.1 specification, under "Texture Queries". The initial "g" in a type name is a placeholder for nothing, "i", or "u".

highp ivec2	textureSize(gsampler2D sampler, int lod);
highp ivec3	textureSize(gsampler3D sampler, int lod);
highp ivec2	textureSize(gsamplerCube sampler, int lod);
highp ivec2	textureSize(gsampler2DMS sampler);
highp ivec3	textureSize(gsampler2DArray sampler, int lod);
highp ivec2	textureSize(samplerCubeShadow sampler, int lod);
highp ivec2	textureSize(sampler2DShadow sampler, int lod);
highp ivec3	textureSize(sampler2DArrayShadow sampler, int lod);
highp int	textureSize(gsamplerBuffer sampler);
highp ivec3	textureSize(samplerCubeArray sampler, int lod);
highp ivec3	textureSize(samplerCubeArrayShadow sampler, int lod);
highp ivec3	textureSize(sampler2DMSArray sampler):

Texel Lookup Functions [8.9.2]

Texture lookup functions using samplers are available to vertex and fragment shaders. The initial "g" in a type name is a placeholder for nothing, "i", or "u".

gyec4 texture(gsampler{2.3}D sampler, yec{2.3} P [, float bigs]):

PACCA	texture(Balinpier(2,5)5 sumpler, vee(2,5)1 [, nout blu5]),
gvec4	texture(gsamplerCube sampler, vec3 P [, float bias]);
gvec4	texture(gsampler2DArray sampler, vec3 P [, float bias]);
float	texture(sampler2DShadow sampler, vec3 P [, float bias]);
float	texture(samplerCubeShadow sampler, vec4 P [, float bias]);
float	texture(sampler2DArrayShadow sampler, vec4 P);
gvec4	texture(gsamplerCubeArray sampler, vec4 P [, float bias]);
float	texture(samplerCubeArrayShadow sampler, vec4 P, float compare);
gvec4	textureProj(gsampler2D sampler, vec{3,4} P [, float bias]);
gvec4	textureProj(gsampler3D sampler, vec4 P [, float bias]);
float	textureProj(sampler2DShadow sampler, vec4 P [, float bias]);
gvec4	textureLod(gsampler{2,3}D sampler, vec{2,3} P, float lod);
gvec4	textureLod(gsamplerCube sampler, vec3 P, float lod);
float	textureLod(sampler2DShadow sampler, vec3 P, float lod);
gvec4	textureLod(gsampler2DArray sampler, vec3 P, float lod);
m/oc/l	textural adjacempler Cube Arrey campler year P float lad).

gvcu4	texture Lou(gsample Cuberniay sumple), vec4 r, moat louf,
gvec4	textureOffset(gsampler2D sampler, vec2 P, ivec2 offset [, float bias]);
gvec4	textureOffset(gsampler3D sampler, vec3 P, ivec3 offset [, float bias]);
float	textureOffset(sampler2DShadow sampler, vec3 P, ivec2 offset [, float bias]);
gvec4	textureOffset(gsampler2DArray sampler, vec3 P, ivec2 offset [, float bias]);

gve	c4	texelFetch(gsampler2D sampler, ivec2 P, int lod);
gve	с4	texelFetch(gsampler3D sampler, ivec3 P, int lod);
gve	с4	texelFetch(gsampler2DArray sampler, ivec3 P, int lod);

gvec4	texelFetch(gsampler2DMS sampler, ivec2 P, int sample);
gvec4	texelFetch(gsamplerBuffer sampler, int P);
gver4	texelFetch(gsampler2DMSArray sampler_ivec3 P_int_sample).

B. C.	tenen eten (Boampie: 25 mor and Sampier)
gvec4	texelFetchOffset(gsampler2D sampler, ivec2 P, int lod, ivec2 offset);
gvec4	texelFetchOffset(gsampler3D sampler, ivec3 P, int lod, ivec3 offset);
gvec4	texelFetchOffset(gsampler2DArray sampler, ivec3 P, int lod, ivec2 offset);

gvec4	texture(gsampler{2,3}D sampler, vec{2,3}P [, noat blus]);
gvec4	texture(gsamplerCube sampler, vec3 P [, float bias]);
gvec4	texture(gsampler2DArray sampler, vec3 P [, float bias]);
float	texture(sampler2DShadow sampler, vec3 P [, float bias]);
float	texture(samplerCubeShadow sampler, vec4 P [, float bias]);
float	texture(sampler2DArrayShadow sampler, vec4 P);
gvec4	texture(gsamplerCubeArray sampler, vec4 P [, float bigs]):

word toutural acampian (2.3) D. campian word 2) D. [. float bias]).

gvec4	textureProj(gsampler2D sampler, vec{3,4} P [, float bias]);
	texture (samplerCubeArrayShadow sampler, vec4 P, float compare);

	textureProj(gsampler3D sampler, vec4 P [, float bias]);
float	textureProj(sampler2DShadow sampler, vec4 P [, float bias]);
gvec4	textureLod(gsampler{2,3}D sampler, vec{2,3} P, float lod);

gvec4	textureLod(gsamplerCube sampler, vec3 P, float lod);
float	textureLod(sampler2DShadow sampler, vec3 P, float lod);
gvec4	textureLod(gsampler2DArray sampler, vec3 P, float lod);
gvec4	textureLod(gsamplerCubeArray sampler, vec4 P, float lod);

gvec4	textureOffset(gsampler2D sampler, vec2 P, ivec2 offset [, float bias]);
gvec4	textureOffset(gsampler3D sampler, vec3 P, ivec3 offset [, float bias]);
float	textureOffset(sampler2DShadow sampler, vec3 P, ivec2 offset [, float bias]
munc/l	taxtura Officat (acampler 2DArray campler year) B iyac? officat [float high]

5VCC+	texture offset [63ample12DAnay 3ample1, vec31, ivec2 offset [, float i
	1
gvec4	texelFetch(gsampler2D sampler, ivec2 P, int lod);
gvec4	texelFetch(gsampler3D sampler, ivec3 P, int lod);
gvec4	texelFetch(gsampler2DArray sampler, ivec3 P, int lod);
gvec4	texelFetch(gsampler2DMS sampler, ivec2 P, int sample);
gvec4	texelFetch(gsamplerBuffer sampler, int P);

gvec4 texelFetch(gsampler2DMSArray sampler, ivec3 P, int sample);

(Continued on next page) ▶

◄ Built-In Functions (continued)

Texel Lookup Functions (continued)

gvec4	texelFetchOffset(gsampler2D sampler, ivec2 P, int lod, ivec2 offset);
gvec4	texelFetchOffset(gsampler3D sampler, ivec3 P, int lod, ivec3 offset);
	texelFetchOffset(gsampler2DArray sampler, ivec3 P, int lod, ivec2
offset);	

gvec4 **textureProjOffset**(gsampler2D sampler, vec3 P, ivec2 offset [, float bias1):

gvec4 textureProjOffset(gsampler2D sampler, vec4 P, ivec2 offset [, float

bias]); gvec4 textureProjOffset(gsampler3D sampler, vec4 P, ivec3 offset [, float bias]);

float **textureProjOffset**(sampler2DShadow *sampler*, vec4 *P*, ivec2 *offset* [, float bias]);

gvec4 **textureLodOffset**(gsampler2D sampler, vec2 P, float lod, ivec2 offset);

gvec4 **textureLodOffset**(gsampler3D *sampler*, vec3 *P*, float *lod*, ivec3 offset);

float textureLodOffset(sampler2DShadow sampler, vec3 P, float lod, ivec2 offset);

gvec4 textureLodOffset(gsampler2DArray sampler, vec3 P, float lod, ivec2 offset);

 ${\tt gvec4} \quad \textbf{textureProjLod}({\tt gsampler2D} \ sampler, {\tt vec3} \ P, \ {\tt float} \ \textit{lod});$

gvec4 **textureProjLod**(gsampler2D sampler, vec4 P, float lod);

gvec4 **textureProjLod**(gsampler3D sampler, vec4 P, float lod); float **textureProjLod**(sampler2DShadow sampler, vec4 P, float lod);

gvec4 textureProjLodOffset(gsampler2D sampler, vec3 P, float lod, ivec2

offset); gvec4 textureProjLodOffset(gsampler2D sampler, vec4 P, float lod, ivec2

gvec4 textureProjLodOmset(gsampler2D sampler, vec4 P, float loa, lvec2 offset);

gvec4 **textureProjLodOffset**(gsampler3D *sampler*, vec4 *P*, float *lod*, ivec3 *offset*);

float **textureProjLodOffset**(sampler2DShadow sampler, vec4 P, float lod, ivec2 offset);

gvec4 **textureGrad**(gsampler2D sampler, vec2 P, vec2 dPdx, vec2 dPdy); gvec4 **textureGrad**(gsampler3D sampler, vec3 P, vec3 dPdx, vec3 dPdy); gvec4 **textureGrad**(gsamplerCube sampler, vec3 P, vec3 dPdx, vec3 dPdy);

gvec4 textureGrad(gsamplerCube sampler, vec3 P, vec3 dPdx, vec3 dPdy gvec4 textureGrad(gsampler2DArray sampler, vec3 P, vec2 dPdx, vec2 dPdy);

float textureGrad(sampler2DShadow sampler, vec3 P, vec2 dPdx, vec2 dPdy);

float textureGrad(samplerCubeShadow sampler, vec4 P, vec3 dPdx, vec3 dPdy);

float textureGrad(sampler2DArrayShadow sampler, vec4 P, vec2 dPdx, vec2 dPdy);

gvec4 textureGradOffset(gsampler2D sampler, vec2 P, vec2 dPdx, vec2 dPdy, ivec2 offset);

gvec4 textureGradOffset(gsampler3D sampler, vec3 P, vec3 dPdx, vec3 dPdy, ivec3 offset);

gvec4 textureGradOffset(gsampler2DArray sampler vec3 P, vec2 dPdy

gvec4 **textureGradOffset**(gsampler2DArray sampler, vec3 P, vec2 dPdx, vec2 dPdy, ivec2 offset);
float **textureGradOffset**(sampler2DShadow sampler, vec3 P, vec2 dPdx,

vec2 dPdy, ivec2 offset);
float textureGradOffset(sampler, DAPrayShadow sampler, vec4 P.

Toat **textureGradOffset**(sampler2DArrayShadow sampler, vec4 P, vec2 dPdx, vec2 dPdy, ivec2 offset);

gvec4 textureProjGrad(gsampler2D sampler, vec3 P, vec2 dPdx, vec2 dPdy); gvec4 textureProjGrad(gsampler2D sampler, vec4 P, vec2 dPdx, vec2 dPdy); gvec4 textureProjGrad(gsampler3D sampler, vec4 P, vec3 dPdx, vec3 dPdx);

float **textureProjGrad**(gsampler3D sampler, vec4 P, vec3 aPax, vec3 aPay float **textureProjGrad**(sampler2DShadow sampler, vec4 P, vec2 dPdx, vec2 dPdy);

gvec4 **textureProjGradOffset**(gsampler2D sampler, vec3 P, vec2 dPdx, vec2 dPdy, ivec2 offset);

gvec4 **textureProjGradOffset**[gsampler2D sampler, vec4 P, vec2 dPdx, vec2 dPdy, ivec2 offset);

gvec4 **textureProjGradOffset**(gsampler3D sampler, vec4 P, vec3 dPdx, vec3 dPdy, ivec3 offset);
float **textureProjGradOffset**(sampler2DShadow sampler, vec4 P, vec2

et textureProjGradOffset(sampler2DShadow sampler, vec4 P, vec2 dPdx, vec2 dPdy, ivec2 offset);

Texture Gather Functions [8.9.3]

Texture gather functions take components of a single floatingpoint vector operand as a texture coordinate and return one component from each texel in a four-component result vector.

 ${\tt gvec4} \quad \textbf{textureGather} ({\tt gsampler2D} \ sampler, {\tt vec2} \ P[, {\tt int} \ comp]);$

gvec4 **textureGather**(gsampler2DArray sampler, vec3 P[, int comp]);

gvec4 **textureGather**(gsamplerCube sampler, vec3 P[, int comp]);

vec4 **textureGather**(sampler2DShadow sampler, vec2 P, float refZ);

vec4 textureGather(sampler2DArrayShadow sampler, vec3 P, float refZ);

vec4 **textureGather**(samplerCubeShadow *sampler*, vec3 *P*, float *ref2*);

gvec4 textureGather(gsamplerCubeArray sampler, vec4 P[, int comp]); vec4 textureGather(samplerCubeArrayShadow sampler, vec4 P, float

t**ureGather**(sampierCubeArrayShadow *sampier*, vec4 refZ);

Texture Gather Functions (continued)

vec4 textureGatherOffset(sampler2DShadow sampler, vec2 P, float refZ, ivec2 offset);

vec4 **textureGatherOffset**(sampler2DArrayShadow sampler, vec3 P, float refZ, ivec2 offset);

vec4 textureGatherOffsets(sampler2DShadow sampler, vec2 P, float refZ, ivec2 offsets/41):

vec4 textureGatherOffsets(sampler2DArrayShadow sampler, vec3 P, float refZ, ivec2 offsets[4]);

Atomic-Counter Functions [8.10]

Returns the value of an atomic counter

	uint atomicCounterIncrement(atomic_uint c);	Increments the counter and returns its value prior to the increment				
	uint atomicCounterDecrement(atomic_uint c);	Decrements the counter and returns its value prior to the decrement				

Atomic Memory Functions [8.11]

uint atomicCounter(atomic_uint c); Returns counter value

Atomic memory functions perform atomic operations on an individual signed or unsigned integer stored in buffer-object or shared-variable storage.

uint atomicAdd(inout uint mem, uint data); int atomicAdd(inout int mem, int data);	Adds the value of data to mem			
uint atomicMin(inout uint mem, uint data); int atomicMin(inout int mem, int data);	Minimum of value of data and mem			
uint atomicMax(inout uint mem, uint data); int atomicMax(inout int mem, int data);	Maximum of value of data and mem			
uint atomicAnd(inout uint mem, uint data); int atomicAnd(inout int mem, int data);	Bit-wise AND of value of data and mem			
uint atomicOr(inout uint mem, uint data); int atomicOr(inout int mem, int data);	Bit-wise OR of value of data and mem			
uint atomicXor(coherent inout uint mem, uint data); int atomicXor(coherent inout int mem, int data);	Bit-wise XOR of value of data and mem			
uint atomicExchange(coherent inout uint mem, uint data); int atomicExchange(coherent inout int mem, int data);	Copy the value of data			
uint atomicCompSwap(coherent inout uint mem, uint compare, uint data); int atomicCompSwap(coherent inout int mem, int compare, int data);	Compares compare and the contents of mem. If equal, returns data; else mem			

Image Functions [8.12]

Image functions read and write individual texels of a texture. Each image variable references an image unit, which has a texture image attached. Type gvec is ivec or uvec. The placeholder gimage may be image, iimage, or uimage.

The IMAGE_PARAMS placeholder is replaced by one of the following parameter lists:

gimage2D image, ivec2 P

gimage3D image, ivec3 P

gimageCube image, ivec3 P

gimage2DArray image, ivec3 P

gimageBuffer image, int P

gimageCubeArray image, ivec3 P

highp ivec2 imageSize(readonly writeonly gimage2D image);

highp ivec3 imageSize(readonly writeonly gimage3D image);

highp ivec2 imageSize(readonly writeonly gimageCube image);

highp ivec3 imageSize(readonly writeonly gimage2DArray image); highp int imageSize(readonly writeonly gimageBuffer image);

highp ivec3 imageSize(readonly writeonly gimageCubeArray image);

highp gvec4 imageLoad(readonly IMAGE_PARAMS);

void imageStore(writeonly IMAGE_PARAMS, gvec4 data);

Image Functions (continued)

highp uint imageAtomicAdd(IMAGE_PARAMS, uint data); highp int imageAtomicAdd(IMAGE_PARAMS, int data);

highp uint imageAtomicMin(IMAGE_PARAMS, uint data); highp int imageAtomicMin(IMAGE_PARAMS, int data);

highp uint imageAtomicMax(IMAGE_PARAMS, uint data); highp int imageAtomicMax(IMAGE_PARAMS, int data);

highp uint imageAtomicAnd(IMAGE_PARAMS, uint data); highp int imageAtomicAnd(IMAGE_PARAMS, int data);

highp uint imageAtomicOr(IMAGE_PARAMS, uint data); highp int imageAtomicOr(IMAGE_PARAMS, int data); highp uint imageAtomicXor(IMAGE_PARAMS, uint data);

highp int imageAtomicXor(IMAGE_PARAMS, int data);

highp uint imageAtomicExchange(IMAGE_PARAMS, uint data); highp int imageAtomicExchange(IMAGE_PARAMS, int data); highp float imageAtomicExchange(IMAGE_PARAMS, int float);

highp uint imageAtomicCompSwap(IMAGE_PARAMS, uint data); highp int imageAtomicCompSwap(IMAGE_PARAMS, int data);

Geometry Shader Functions [8.13]

Approximated using local differencing.

void EmitVertex();	Emits current values of output variables to the current output primitive				
void EndPrimitive();	Completes the current output primitive				

Fragment Processing Functions [8.14]

Available only in fragment shaders

$\top dFdx(\top p);$	Derivative in x				
T dFdy (T <i>p</i>);	Derivative in y				
T fwidth (T <i>p</i>);	abs (dFdx (p)) + abs (dFdy (p));				

Interpolation Functions [8.14.1]

Compute an interpolated value of a fragment shader input variable at a shader-specified (x,y) location.

float interpolateAtCentroid(float interpolant); vec2 interpolateAtCentroid(vec2 interpolant); vec3 interpolateAtCentroid(vec3 interpolant);

vec4 interpolateAtCentroid(vec4 interpolant);
float interpolateAtSample(float interpolant, int sample);

vec2 interpolateAtSample(vec2 interpolant, int sample); vec3 interpolateAtSample(vec3 interpolant, int sample);

vec4 interpolateAtSample(vec4 interpolant, int sample);

float interpolateAtOffset(float interpolant, vec2 offset); vec2 interpolateAtOffset(vec2 interpolant, vec2 offset);

vec3 interpolateAtOffset(vec3 interpolant, vec2 offset); vec4 interpolateAtOffset(vec4 interpolant, vec2 offset);

Shader Invocation Control Function [8.15]

The shader invocation control function controls the relative execution order of multiple shader invocations.

Shader Memory Control Functions [8.16]

Shader memory control functions control the ordering of memory transactions issued by or within a single shader invocation.

void memoryBarrier();	Control the ordering of memory transactions				
void memoryBarrierAtomicCounter();	Control the ordering of accesses to atomic counter variables				
void memoryBarrierBuffer();	Control the ordering of memory transactions to buffer variables				
void memoryBarrierImage();	Control the ordering of memory transactions to images				
void memoryBarrierShared();	Control the ordering of memory transactions to shared variables. Available only in compute shaders.				
void groupMemoryBarrier();	Control the ordering of all memory transactions. Available only in compute shaders.				

OpenGL ES API and OpenGL Shading Language Reference Guide Index

The following index shows each item included in this reference guide, along with the page on which it is described. The color of the row in the table below is the color of the pane to which

A		CreateShaderProgramv	1	GenVertexArrays	3	L		ResumeTransformFeedback	4
ActiveShaderProgram	1	CullFace	4	Geometric Functions	9	Line Segments	4	S	4
ActiveTexture	2	D	4	Geometry Shader Functions	10	LineWidth	4	SampleCoverage	1
Angle & Trig. Functions	8	Debug	4	GetActiveAttrib	3	Linked Shaders	7	SampleMaski	1
	7	debug (#pragma)	6	GetActiveUniform*	1	LinkProgram	1	SamplerParameter*	2
Array Operations	1	DebugMessage*	4	GetAttachedShaders	2	2	_	Samplers	2,3
Asynchronous Queries	10	Delete{Samplers, Textures}	2	GetAttribLocation	3	M		Scissor, Stencil Test	1
Atomic Functions	10	DeleteBuffers	1	GetBoolean*	5	Macros	6	Separable Programs	7
Attach Renderbuffer Images	3	DeleteFramebuffers	3	GetDebugMessageLog	4	Manual Mipmap Generation	3	Shader Execution	4
Attach Texture Images	3	DeleteProgram[Pipelines]	1	GetError	1	MapBuffer	1	Shader Functions	10
В		DeleteQueries	1	GetFloatv	5	Matching Qualifiers	7	Shader Validation	3
BeginQuery	1	DeleteRenderbuffers DeleteRenderbuffers	3	GetFragDataLocation	4	Matrix Functions	9	ShaderBinary	1
BeginTransformFeedback	4	DeleteShader DeleteSync	1	GetFramebufferAttachment* GetFramebufferParameter*	2	MemoryBarrier*	2	Shaders	1,2
BindAttribLocation	3	Delete Transform Feedbacks	1	GetGraphicsResetStatus	1	memoryBarrier	10	ShaderSource	1
BindBuffer*	1	DeleteVertexArrays	3	GetInteger*	5	MinSampleShading	4	Shading Language	6-10
BindFramebuffer	3	DepthFunc	4	GetInteger64v	5	Multisample Textures	2	StencilFunc*	4
	2	DepthMask	4	GetInternalformativ	5		4	StencilMask	
BindImageTexture	3	DepthRangef	4	GetMultisamplefv	4	Multisampling	4	StencilMaskSeparate	,
BindProgramPipeline	1	DetachShader	1	GetnUniform*	2	0		StencilOp*	,
BindRenderbuffer	3	Disablei	4	GetObject[Ptr]Label	4	Operators and Expressions	7	Synchronization	
Bind{Sampler, Texture}	2	DisableVertexAttribArray	3	GetPointerv	5	Outputs	7,8	Synchronization	-
BindTransformFeedback	4	DispatchCompute*	4	GetProgram*	1			T	
BindVertex{Array, Buffer}	3	DrawArrays*	3	GetProgramPipeline*	2	Р		TexBuffer*	2
Blend{Barrier, Color}	4	DrawBuffer*	4	GetProgramResource*	1	Pack Functions	9	Texel Lookup Functions	9
Blend{Equation, Func}*	4	DrawElements*	3	GetQuery*	1	Patches and Vertices	3	TexImage*	2
BlitFramebuffer	4	DrawRangeElements*	3	GetSamplerParameter*	2	PatchParameteri	3	TexImage2D[Multisample]	2
Buffer Objects	1	Drawing Commands	3	GetShader*	2	PauseTransformFeedback	4	TexParameter*	2
Buffer Textures	2	F		GetShaderInfoLog	2	Per-Fragment Operations	4	TexStorage{2D,3D}*	2
Buffer[Sub]Data	1	_		GetString* GetSynciv	1	Pipeline Diagram	5	TexSubImage*	2
		Enablei	4	GetTexLevelParameter*	3	Pixel Storage	2	Texture Gather Functions	10
С		EnableVertexAttribArray	3	GetTexParameter*	3	PixelStorei	2	Texture Queries	3
CheckFramebufferStatus	3	EndPrimitive EndOugh	10	GetTransformFeedbackVarying	3	Points, Polygons	4	Textures and Samplers Transform Feedback	2,3
Clear	4	EndQuery EndTransformFeedback	1	GetUniformLocation	1	PolygonOffset	4	TransformFeedbackVaryings	3
ClearBuffer*	4	Exponential Functions	8	GetUniformIndices	1	PopDebugGroup	4	Types	E
ClearColor	4	Exponential runctions	0	GetUniform*	2	#pragma	6	.//	
ClearDepth*	4	F		GetVertexAttrib*	3	Preprocessor Directives	6	U	
Clearing Buffers	4	FenceSync	1			Primitive Restart	3	Uniform*	2
ClearStencil	4	Finish	1	Н		Primitive Restart	1	UniformBlockBinding	2
ClientWaitSync	1	Flush	1	Hint	4		1	UniformMatrix*	2
ColorMask*	4	FlushMappedBufferRange	1			ProgramBinary	1	UnmapBuffer	1
Command Execution	1	Fragment Processing Functions	10			ProgramParameteri	1	Unpack Functions	9
Common Functions	8	Framebuffer Objects	3	Image Functions	10	Programs and Shaders	1,2	UseProgram*	1
CompileShader	1	FramebufferParameteri	3	Inputs	7,8	ProgramUniform*	2	V	
CompressedImage2D	2	FramebufferRenderbuffer	3	Integer Functions Internal Format Queries	9	ProgramUniformMatrix*	2	ValidateProgram[Pipeline]	3
CompressedTex[Sub]Image*	2	FramebufferTexture*	3	Interpolation Functions	10	PushDebugGroup	4	Variables	7,8
Comptessed Textures	2	FrontFace	4	Invalidate[Sub]Framebuffer	4	0		Vector Relational Functions	9
	4	Functions	8-10	IsBuffer	1	Q	-	Vertex Arrays	(
Compute Shaders	7.0	G		IsFramebuffer	3	Qualifiers	6	Vertex Attributes	3
Constants	7,8	GenSamplers	2	IsProgram[Pipeline]	1	R		Vertex Post-Processing	
Constructors	7	GenTextures	2	IsQuery	1	Rasterization		VertexAttrib*	3
Context State Queries	5	GenBuffer*	1	IsRenderbuffer	3		4	VertexBindingDivisor	3
CopyBufferSubData	1	GenerateMipmap	3	IsSampler	2	Read[n]Pixels	4	Vertices	3
CopylmageSubData	1	GenFramebuffers	3	IsShader	1	ReadBuffer	4	Viewport	4
Copying Pixels	4	GenProgramPipelines	1	IsSync	1	Reading Pixels	4	W	
CopyTex[Sub]Image*	2	GenQueries	1	IsTexture	2	ReleaseShaderCompiler	1	WaitSync	1
CreateProgram	1	GenRenderbuffers	3	IsTransformFeedback	4	Renderbuffer Objects	3	Whole Framebuffer Operations	4
		GenTransformFeedbacks		IsVertexArray		RenderbufferStorage*	3	vinoic i famicoaliei Operations	

OpenGL ES is a registered trademark of Silicon Graphics International, used under license by Khronos Group. The Khronos Group is an industry consortium creating open standards for the authoring and acceleration of parallel computing, graphics and dynamic media on a wide variety of platforms and devices. See www.khronos.org to learn more about the Khronos Group. See www.khronos.org/opengles to learn more about OpenGL ES.

penGL ES Shading Language 3.20 Reference Card	Page 1
Notes	
Motes	