Advances in OpenGL ES

Session 505

Dan Omachi GPU Software

Introduction

- OpenGL ES offers the most direct access to graphics hardware on iOS
 - Allows lots of flexibility and power
 - Flexibility can be challenging to master
- Utilizing the API to its fullest can set your app apart
 - Make the difference between shipping something good or great

Agenda What you will learn

- New in iOS 7
 - Instancing
 - Vertex texture sampling
 - sRGB texture formats
- Tuning and performance
 - Understand the GPU pipeline
 - Insight into feedback from GPU tools

A Note About Power Efficiency

Rendering, but not...

- All GPUs used by iOS are power efficient
 - Still require considerable power to render

- All GPUs used by iOS are power efficient
 - Still require considerable power to render
- Manage frame rate
 - Use CADisplayLink to sync to display
 - Target 30 fps

- All GPUs used by iOS are power efficient
 - Still require considerable power to render
- Manage frame rate
 - Use CADisplayLink to sync to display
 - Target 30 fps
- Often unnecessary to render at all
 - Do not re-render a frame if it looks the same as the previous frame
 - No animation or movement

- All GPUs used by iOS are power efficient
 - Still require considerable power to render
- Manage frame rate
 - Use CADisplayLink to sync to display
 - Target 30 fps
- Often unnecessary to render at all
 - Do not re-render a frame if it looks the same as the previous frame
 - No animation or movement
- Particularly important with the multilayered iOS 7 UI
 - Ul can skip compositing if nothing has changed in a layer

From one, come many...


```
for(x = 0; x < 10; x++)
{
 for(y = 0; y < 10; y++)
 {
 // Set uniform to position the gear
 glUniform4fv(mygearPosition[x][y]);

 // Draw the gear
 glDrawArrays(GL_TRIANGLES, 0, numGearVertices);
 }
}</pre>
```

```
for(x = 0; x < 10; x++)
{
 for(y = 0; y < 10; y++)
 {
 // Set uniform to position the gear
 glUniform4fv(mygearPosition[x][y]);

 // Draw the gear
 glDrawArrays(GL_TRIANGLES, 0, numGearVertices);
 }
}</pre>
```

```
for(x = 0; x < 10; x++)
{
 for(y = 0; y < 10; y++)
 {
 // Set uniform to position the gear
 glUniform4fv(mygearPosition[x][y]);

 // Draw the gear
 glDrawArrays(GL_TRIANGLES, 0, numGearVertices);
}</pre>
```

```
for(x = 0; x < 10; x++)
{
 for(y = 0; y < 10; y++)
 {
 // Set uniform to position the gear
 glUniform4fv(mygearPosition[x][y]);

 // Draw the gear
 glDrawArrays(GL_TRIANGLES, 0, numGearVertices);
}</pre>
```

```
for(x = 0; x < 10; x++)
{
 for(y = 0; y < 10; y++)
 {
 // Set uniform to position the gear
 glUniform4fv(mygearPosition[x][y]);

 // Draw the gear
 glDrawArrays(GL_TRIANGLES, 0, numGearVertices);
 }
}</pre>
```

What Instancing Does

- Draw the same model many times
 - Different parameter for each instance
 - Single draw call
- Each instance can have different:
 - Position
 - Matrices
 - Texture coordinates

Two forms

- Instanced arrays
 - GL_APPLE_instanced_arrays
 - Instance parameters in a vertex array
- Shader instance ID
 - GL_APPLE_draw_instanced
 - ID variable for instance drawn in vertex shader

Method 1: Instanced arrays

- glVertexAttribDivisorAPPLE indicates
 - Attribute array supplying instance data
 - Number of instances to draw before advancing to the next element in this array
- Draw with glDrawArraysInstancedAPPLE or glDrawElementsInstancedAPPLE
 - Same as glDrawArrays and glDrawElements, but extra parameter indicates number of instances to draw

Method 1: Instanced arrays

Vertex Arrays

Method 1: Instanced arrays

Method 1: Instanced arrays

Vertex Arrays

Method 1: Instanced arrays

Vertex Arrays

Method 1: Instanced arrays

Method 1: Instanced arrays

Vertex Arrays

Method 1: Instanced arrays

Vertex Arrays

Method 1: Instanced arrays

Method 1: Instanced arrays

Vertex Arrays

Method 1: Instanced arrays

Vertex Arrays

Method 1: Instanced arrays

glVertexAttribPointer(3, ..., instancePositionOffset);

Method 1: Instanced arrays

glVertexAttribPointer(3, ..., instancePositionOffset);

Method 1: Instanced arrays

glVertexAttribPointer(3, ..., instancePositionOffset);

Method 1: Instanced arrays

Method 1: Instanced arrays

```
glVertexAttribPointer(3, ..., instancePositionOffset);

glVertexAttribDivisorAPPLE(3, 1);


Vertex Arrays

Attribute 0: Vertex Positions Pt Pt Pt Pt Pt Pt Pt
```

Method 1: Instanced arrays

```
glVertexAttribPointer(3, ..., instancePositionOffset);


glVertexAttribDivisorAPPLE(3, 1);
```


Method 1: Instanced arrays

```
glVertexAttribPointer(3, ..., instancePositionOffset);

glVertexAttribDivisorAPPLE(3, 1);
```


Method 1: Instanced arrays

Vertex Arrays

Method 1: Instanced arrays

glDrawArraysInstancedAPPLE(GL_TRIANGLES, 0, k, n);

Vertex Arrays

Attribute 0: Vertex Positions P_k ... P_4 P_3 P_2 P_1 Attribute 1: Vertex Normals N_k ... N_4 N_3 N_2 N_1 Attribute 2: Vertex Colors C_k ... C_4 C_3 C_2 C_1 Attribute 3: Instance Positions

Method 1: Instanced arrays

glDrawArraysInstancedAPPLE(GL_TRIANGLES, 0, k, n);

Vertex Arrays

Attribute 0: Vertex Positions

Attribute 1: Vertex Normals

Attribute 2: Vertex Colors

Attribute 3: Instance Positions P_k P_4 P_3 P_2 P_1 P_1 P_2 P_1 P_1 P_2 P_1 P_2 P_1 P_1 P_1 P_2 P_1 P_1 P_1 P_1 P_1 P_2 P_1 P_1 P_1 P_1 P_2 P_1 P_1 P_1 P_2 P_1 P_1 P_1 P_1 P_2 P_1 P_1 P_1 P_2 P_1 P_1 P_1 P_2 P_1 P_1 P_1 P_1

Method 1: Instanced arrays

glDrawArraysInstancedAPPLE(GL_TRIANGLES, 0, k, n);

Vertex Arrays

Method 1: Instanced arrays

glDrawArraysInstancedAPPLE(GL_TRIANGLES, 0, k, n);

Vertex Arrays

Attribute 0: Vertex Positions P_k ... P_4 P_3 P_2 P_1 Attribute 1: Vertex Normals N_k ... N_4 N_3 N_2 N_1 Attribute 2: Vertex Colors C_k ... C_4 C_3 C_2 C_1 Attribute 3: Instance Positions

Method 1: Instanced arrays

Method 1: Instanced arrays

Method 1: Instanced arrays

Method 1: Instanced arrays

Method 1: Instanced arrays

Method 1: Instanced arrays

Method 1: Instanced arrays

Method 1: Instanced arrays

Method 1: Instanced arrays

Method 1: Instanced arrays

Method 1: Instanced arrays

Method 1: Instanced arrays

glDrawArraysInstancedAPPLE(GL_TRIANGLES, 0, k, n);

Vertex Arrays

Attribute 0: Vertex Positions

Attribute 1: Vertex Normals

Attribute 2: Vertex Colors

Attribute 3: Instance Positions

Method 1: Instanced arrays

glDrawArraysInstancedAPPLE(GL_TRIANGLES, 0, k, n);

Vertex Arrays

Attribute 0: Vertex Positions

Attribute 1: Vertex Normals

Attribute 2: Vertex Colors

Attribute 3: Instance Positions

```
NEW
```

```
// Setup per vertex position, normal, and color arrays on
// indices 0, 1, and 2 for gear model same as usually
// Setup vertex array index 3 to contain per object positions
glVertexAttribPointer(3, ..., instancePositionOffset);
// Indicate that attribute 3 should increment 1 element each instance
glVertexAttribDivisorAPPLE(3, 1);
// Draw gear model 100 times
glDrawArraysInstancedAPPLE(GL_TRIANGLES, 0, NUM_GEAR_VERTS, 100);
```

```
NEW
```

```
// Setup per vertex position, normal, and color arrays on
 indices 0, 1, and 2 for gear model same as usually
// Setup vertex array index 3 to contain per object positions
glVertexAttribPointer(3, ..., instancePositionOffset);
// Indicate that attribute 3 should increment 1 element each instance
glVertexAttribDivisorAPPLE(3, 1);
// Draw gear model 100 times
glDrawArraysInstancedAPPLE(GL_TRIANGLES, 0, NUM_GEAR_VERTS, 100);
```

```
NEW
```

```
// Setup per vertex position, normal, and color arrays on
// indices 0, 1, and 2 for gear model same as usually
// Setup vertex array index 3 to contain per object positions
glVertexAttribPointer(3, ..., instancePositionOffset);
// Indicate that attribute 3 should increment 1 element each instance
glVertexAttribDivisorAPPLE(3, 1);
// Draw gear model 100 times
glDrawArraysInstancedAPPLE(GL_TRIANGLES, 0, NUM_GEAR_VERTS, 100);
```

```
NEW
```

```
// Setup per vertex position, normal, and color arrays on
 indices 0, 1, and 2 for gear model same as usually
// Setup vertex array index 3 to contain per object positions
glVertexAttribPointer(3, ..., instancePositionOffset);
// Indicate that attribute 3 should increment 1 element each instance
glVertexAttribDivisorAPPLE(3, 1);
// Draw gear model 100 times
glDrawArraysInstancedAPPLE(GL_TRIANGLES, 0, NUM_GEAR_VERTS, 100);
```

Instanced Arrays API setup


```
// Setup per vertex position, normal, and color arrays on
// indices 0, 1, and 2 for gear model same as usually
// Setup vertex array index 3 to contain per object positions
glVertexAttribPointer(3, ..., instancePositionOffset);
// Indicate that attribute 3 should increment 1 element each instance
glVertexAttribDivisorAPPLE(3, 1);
// Draw gear model 100 times
glDrawArraysInstancedAPPLE(GL_TRIANGLES, 0, NUM_GEAR_VERTS, 100);
```

```
NEW
```

```
// Setup per vertex position, normal, and color arrays on
// indices 0, 1, and 2 for gear model same as usually
// Setup vertex array index 3 to contain per object positions
glVertexAttribPointer(3, ..., instancePositionOffset);
// Indicate that attribute 3 should increment 1 element each instance
glVertexAttribDivisorAPPLE(3, 1);
// Draw gear model 100 times
glDrawArraysInstancedAPPLE(GL_TRIANGLES, 0, NUM_GEAR_VERTS, 100);
```

```
// Per vertex and normal position
attribute vec4 pos;
attribute vec3 normal;
// Per instance position (maps to attribute index 3)
attribute vec4 instancePos;
void main()
 // Add vertex position to instance position
 vec4 tempPos = instancePos + pos;
 // Transform position to clip space and output to gl_Position
 gl_Position = tempPos;
```

```
// Per vertex and normal position
attribute vec4 pos;
attribute vec3 normal;
// Per instance position (maps to attribute index 3)
attribute vec4 instancePos;
void main()
 // Add vertex position to instance position
 vec4 tempPos = instancePos + pos;
 // Transform position to clip space and output to gl_Position
 gl_Position = tempPos;
```

```
// Per vertex and normal position
attribute vec4 pos;
attribute vec3 normal;
// Per instance position (maps to attribute index 3)
attribute vec4 instancePos;
void main()
 // Add vertex position to instance position
 vec4 tempPos = instancePos + pos;
 // Transform position to clip space and output to gl_Position
 gl_Position = tempPos;
```

```
// Per vertex and normal position
attribute vec4 pos;
attribute vec3 normal;
// Per instance position (maps to attribute index 3)
attribute vec4 instancePos;
void main()
 // Add vertex position to instance position
 vec4 tempPos = instancePos + pos;
 // Transform position to clip space and output to gl_Position
 gl_Position = tempPos;
```

```
// Per vertex and normal position
attribute vec4 pos;
attribute vec3 normal;
// Per instance position (maps to attribute index 3)
attribute vec4 instancePos;
void main()
 // Add vertex position to instance position
 vec4 tempPos = instancePos + pos;
 // Transform position to clip space and output to gl_Position
 gl_Position = tempPos;
```

```
// Per vertex and normal position
attribute vec4 pos;
attribute vec3 normal;
// Per instance position (maps to attribute index 3)
attribute vec4 instancePos;
void main()
 // Add vertex position to instance position
 vec4 tempPos = instancePos + pos;
 // Transform position to clip space and output to gl_Position
 gl_Position = tempPos;
```

Method 2: Instance ID

- Built-in gl_InstanceIDAPPLE variable in vertex shader
- ID incremented for each instance
- Can use ID to calculate unique info for instance
 - Calculate texture or position
 - Location of instance parameter in uniform array or texture
- Also uses glDrawArraysInstancedAPPLE or glDrawElementsInstancedAPPLE

Method 2: Instance ID

glDrawArraysInstancedAPPLE(GL_TRIANGLES, 0, k, n);

Vertex Arrays

Attribute 0: Vertex Positions

Attribute 1: Vertex Normals

Attribute 2: Vertex Colors

 P_k P_4 P_3 P_2 P_1

 $N_4 N_3 N_2 N_1$

 C_k C_4 C_3 C_2 C_1

Vertex Shader

Method 2: Instance ID

glDrawArraysInstancedAPPLE(GL_TRIANGLES, 0, k, n);

Vertex Arrays

Attribute 0: Vertex Positions

Attribute 1: Vertex Normals

Attribute 2: Vertex Colors

Vertex Shader

Method 2: Instance ID

glDrawArraysInstancedAPPLE(GL_TRIANGLES, 0, k, n);

Vertex Arrays

Attribute 0: Vertex Positions

Attribute 1: Vertex Normals

Attribute 2: Vertex Colors

 P_k P_4 P_3 P_2 P_1

 $N_4 N_3 N_2 N_1$

 C_k C_4 C_3 C_2 C_1

Vertex Shader

Method 2: Instance ID

glDrawArraysInstancedAPPLE(GL_TRIANGLES, 0, k, n);

Vertex Arrays

Attribute 0: Vertex Positions

Attribute 1: Vertex Normals

Attribute 2: Vertex Colors

Vertex Shader

Method 2: Instance ID

glDrawArraysInstancedAPPLE(GL_TRIANGLES, 0, k, n);

Vertex Arrays

Attribute 0: Vertex Positions P_k

Attribute 1: Vertex Normals

Attribute 2: Vertex Colors

 P_k P_4 P_3 P_2 P_1

N₄ N₃ N₂ N₁

 C_k C_4 C_3 C_2 C_3

Vertex Shader

Method 2: Instance ID

glDrawArraysInstancedAPPLE(GL_TRIANGLES, 0, k, n);

Vertex Arrays

Attribute 0: Vertex Positions

Attribute 1: Vertex Normals

Attribute 2: Vertex Colors

Vertex Shader

```
NEW
```

```
uniform float gearSize;
attribute vec2 vertexPosition;
void main() {
 float instanceID = float(gl_InstanceIDAPPLE);
 instancePositionx = mod(instanceID, 10) * gearSize;
 instancePosition.y = (floor(instanceID)/ 10) * gearSize;
 vec4 tempPos = vertexPosition.xy + instancePosition.xy;
 // Transform tempPos to clip space and output to gl_Position
 gl_Position = tempPos;
```


```
uniform float gearSize;
attribute vec2 vertexPosition;
void main() {
 float instanceID = float(gl_InstanceIDAPPLE);
 instancePositionx = mod(instanceID, 10) * gearSize;
 instancePosition.y = (floor(instanceID)/ 10) * gearSize;
 vec4 tempPos = vertexPosition.xy + instancePosition.xy;
 // Transform tempPos to clip space and output to gl_Position
 gl_Position = tempPos;
```


```
uniform float gearSize;
attribute vec2 vertexPosition;
void main() {
 float instanceID = float(gl_InstanceIDAPPLE);
 instancePosition.x = mod(instanceID, 10) * gearSize;
 instancePosition.y = (floor(instanceID)/ 10) * gearSize;
 vec4 tempPos = vertexPosition.xy + instancePosition.xy;
 // Transform tempPos to clip space and output to gl_Position
 gl_Position = tempPos;
```

```
NEW
```

```
uniform float gearSize;
attribute vec2 vertexPosition;
void main() {
 float instanceID = float(gl_InstanceIDAPPLE);
 instancePositionx = mod(instanceID, 10) * gearSize;
 instancePosition.y = (floor(instanceID)/ 10) * gearSize;
 vec4 tempPos = vertexPosition.xy + instancePosition.xy;
 // Transform tempPos to clip space and output to gl_Position
 gl_Position = tempPos;
```


```
uniform float gearSize;
attribute vec2 vertexPosition;
void main() {
 float instanceID = float(gl_InstanceIDAPPLE);
 instancePositionx = mod(instanceID, 10) * gearSize;
 instancePosition.y = (floor(instanceID)/ 10) * gearSize;
 vec4 tempPos = vertexPosition.xy + instancePosition.xy;
 // Transform tempPos to clip space and output to gl_Position
 gl_Position = tempPos;
```

```
NEW
```

```
uniform float gearSize;
attribute vec2 vertexPosition;
void main() {
 float instanceID = float(gl_InstanceIDAPPLE);
 instancePositionx = mod(instanceID, 10) * gearSize;
 instancePosition.y = (floor(instanceID)/ 10) * gearSize;
 vec4 tempPos = vertexPosition.xy + instancePosition.xy;
 // Transform tempPos to clip space and output to gl_Position
 gl_Position = tempPos;
```

```
NEW
```

```
uniform float gearSize;
attribute vec2 vertexPosition;
void main() {
 float instanceID = float(gl_InstanceIDAPPLE);
 instancePositionx = mod(instanceID, 10) * gearSize;
 instancePosition.y = (floor(instanceID)/ 10) * gearSize;
 vec4 tempPos = vertexPosition.xy + instancePosition.xy;
 // Transform tempPos to clip space and output to gl_Position
 gl_Position = tempPos;
```

Vertex Texture Sampling

A texture in the vertex stage?

Vertex Texture Sampling

- Texture access in the vertex shader
- Many uses
 - Displacement mapping
 - Alternative to uniforms
- Generic data store with random access

A Simple Vertex Texture Sampling Example Height mapping


```
attribute vec2 xzPos;
uniform sampler2D heightMap;
main()
 vec4 tempPos = texture2D(heightMap, xzPos);
 tempPos.xz = xzPos;
 // Transform tempPos to from model space to
 // clip space with modelviewProjection matrix
 // output to gl_Position
 gl_Position = tempPos;
```


```
attribute vec2 xzPos;
uniform sampler2D heightMap;
main()
 vec4 tempPos = texture2D(heightMap, xzPos);
 tempPos.xz = xzPos;
 // Transform tempPos to from model space to
 // clip space with modelviewProjection matrix
 // output to gl_Position
 gl_Position = tempPos;
```


```
attribute vec2 xzPos;
uniform sampler2D heightMap;
main()
 vec4 tempPos = texture2D(heightMap, xzPos);
 tempPos.xz = xzPos;
 // Transform tempPos to from model space to
 // clip space with modelviewProjection matrix
 // output to gl_Position
 gl_Position = tempPos;
```


```
attribute vec2 xzPos;
uniform sampler2D heightMap;
main()
 vec4 tempPos = texture2D(heightMap, xzPos);
 tempPos.xz = xzPos;
 // Transform tempPos to from model space to
 // clip space with modelviewProjection matrix
 // output to gl_Position
 gl_Position = tempPos;
```


```
attribute vec2 xzPos;
uniform sampler2D heightMap;
main()
 vec4 tempPos = texture2D(heightMap, xzPos);
 tempPos.xz = xzPos;
 // Transform tempPos to from model space to
 // clip space with modelviewProjection matrix
 // output to gl_Position
 gl_Position = tempPos;
```


```
attribute vec2 xzPos;
uniform sampler2D heightMap;
main()
 vec4 tempPos = texture2D(heightMap, xzPos);
 tempPos.xz = xzPos;
 // Transform tempPos to from model space to
 // clip space with modelviewProjection matrix
 // output to gl_Position
 gl_Position = tempPos;
```


```
attribute vec2 xzPos;
uniform sampler2D heightMap;
main()
 vec4 tempPos = texture2D(heightMap, xzPos);
 tempPos.xz = xzPos;
 // Transform tempPos to from model space to
 // clip space with modelviewProjection matrix
 // output to gl_Position
 gl_Position = tempPos;
```


Vertex Texture Sampling for Generic Data

- Can store any kind of data in a texture for shader access
 - Large store of random access memory
 - Data normally passed via gluniform, passed via texture

Texture Sampling vs. Uniforms

- Larger storage than a uniform array
- Potentially less API calls to set data
 - Bind large number of uniforms as group
- A variety of types
 - GL_UNSIGNED_BYTE, GL_HALF_FLOAT, and GL_FLOAT
- Use with filtering and wrapping
 - Averages sequential values
- Render to texture
 - GPU can produce data

Instancing with shader instance ID

- Calculates transformation matrix in vertex shader
 - gl_InstanceIDAPPLE modded by a constant gives a spin value
 - cos and sin used to generate rotation matrix
 - gl_InstanceIDAPPLE also used to calculate position
 - Translation applied to rotation matrix
- Matrix calculations are done per vertex

Instanced Asteroids Instancing with instanced arrays

- Two vertex arrays store positions and rotations
 - Calculated once at app startup
- Attribute divisor passes parameters for each asteroid
 - Not passed per vertex

Instance ID with texture sampling vs. instanced arrays

- Advantages of instance ID
 - Little memory or bandwidth required
 - Use GPU for computation

Instance ID with texture sampling vs. instanced arrays

- Advantages of instance ID
 - Little memory or bandwidth required
 - Use GPU for computation
- Advantages of instanced arrays
 - Generally faster than computing on GPU
 - Lots of flexibility in types

Instance ID with texture sampling vs. instanced arrays

- Advantages of instance ID
 - Little memory or bandwidth required
 - Use GPU for computation
- Advantages of instanced arrays
 - Generally faster than computing on GPU
 - Lots of flexibility in types
- Advantages of using instance ID with vertex texture sampling
 - Random access
 - Often logically simplest to store data
 - Look up tables, bone matrices

Instancing and Vertex Texture Sampling Summary

- Instancing
 - Many models, single draw
 - Different parameters each instance
 - Performance gains
- Vertex texture sampling
 - Texture data access in vertex shader
 - Use with instance ID for per-instance parameters
- Available on all iOS 7 devices

SRGB The other colorspace

sRGB Texture Formats

Gamma encoded texture formats

- sRGB is an alternate colorspace
- More perceptually correct
 - Matches gamma curve of displays
- Perceptually linear color mixing
 - Mixing with RGB weighs brighter colors more than darker ones

sRGB

Linear

sRGB Texture Formats

In the API

New formats

```
 GL_SRGB_EXT  // External Format
 GL_SRGB_ALPHA_EXT  // External Format
 GL_SRGB8_ALPHA8_EXT  // Internal Format
 GL_COMPRESSED_SRGB_PVRTC_..._APPLE  // Compressed Formats
```

- Noncompressed sRGB textures are renderable
 - Linear blending
 - Color calculations in shaders
- Check for GL_EXT_sRGB in the extension string
 - Not supported on iPhone 4

sRGB Texture Formats

When they should be used

- The perceptually "correct" colorspace to use for mixing
- Author texture images with sRGB colorspace in mind
 - Otherwise may look different than intended
- Only use for color data

GPU Tools

Building a solid foundation

OpenGL ES Frame Debugger

OpenGL ES Frame Debugger GL issues navigator

OpenGL ES Frame Debugger

GL issues navigator

OpenGL ES Frame Debugger

GL issues navigator

OpenGL ES Frame Debugger OpenGL ES performance analysis

OpenGL ES Frame Debugger OpenGL ES performance analysis

Xcode Breakpoints Break on OpenGL ES error

OpenGL ES Analyzer Instrument

OpenGL ES Analyzer Instrument OpenGL ES expert

Maximizing GPU Performance

Understanding the GPU architecture

Tile-Based Deferred Renderer

High performance, low power

- TBDR Pipeline different than traditional streaming GPUs
- Optimizations to reduce processing load
 - Increases performance
 - Saves power
- Depends heavily on caches
 - Large transfers to unified memory costly
- Certain operations prevent optimizations or cause cache misses
 - Operations avoidable

The Tile-Based Deferred Rendering Pipeline GPU

The Tile-Based Deferred Rendering Pipeline GPU

Vertex Processor

Vertex Shading

• Draw call submits vertices to GPU's vertex processor

Vertex Shading

• Draw call submits vertices to GPU's vertex processor

- Vertices shaded and transformed to window coords
- Shaded, transform vertices, stored out to unified memory

- Vertices shaded and transformed to window coords
- Shaded, transform vertices, stored out to unified memory

- A frames' worth of vertices stored
- Rasterization deferred until presentRenderbuffer or renderbuffer changed

Tiling Processor

Unified Memory

GPU

Vertex Processor

Window Coordinate Vertices

 V1
 V2
 V3
 V4
 V5
 V6
 V7
 V8
 V9

 V10
 V11
 V12
 V13
 V14
 V15
 V16
 V17
 V18

Tiling Processor

Unified Memory

Window Coordinate Vertices

GPU

Tiling Processor

- Render buffers split into tiles
- Allows rasterization and fragment shading on embedded GPU memory

Unified Memory Window Coordinate Vertices V₁ V₂ V₃ V₄ V₅ V₆ V₇ V₈ V

- Render buffers split into tiles
- Allows rasterization and fragment shading on embedded GPU memory

- Render buffers split into tiles
- Allows rasterization and fragment shading on embedded GPU memory

- Vertices processed in groups of triangles
- Tiling processor bins triangles into tiles in which they are located

- Vertices processed in groups of triangles
- Tiling processor bins triangles into tiles in which they are located

- Vertices processed in groups of triangles
- Tiling processor bins triangles into tiles in which they are located

• GPU may bin a larger triangle into multiple tiles

• GPU may bin a larger triangle into multiple tiles

Unified Memory

GPU

Unified Memory

GPU

• Rasterizer uses tile-sized embedded memory

GPU

- Rasterizer uses tile-sized embedded memory
- If data is in render buffer, GPU must perform a costly load

- Rasterizer uses tile-sized embedded memory
- If data is in render buffer, GPU must perform a costly load

• If there is data in the depth buffer, GPU must load it also

Unified Memory

• If there is data in the depth buffer, GPU must load it also

Unified Memory

• If there is data in the depth buffer, GPU must load it also

Unified Memory

- Loading a tile is called a Logical Buffer Load
 - Developers can avoid these

• Calling glClear before rendering skips Logical Buffer Load

GPU

- Calling glClear before rendering skips Logical Buffer Load
 - Can immediately rasterize to embedded memory

Logical Buffer Loads also happen when switching render buffer

Unified Memory

- Logical Buffer Loads also happen when switching render buffer
 - Render to texture, render to new buffer, render to texture again

- Logical Buffer Loads also happen when switching render buffer
 - Render to texture, render to new buffer, render to texture again

- Logical Buffer Loads also happen when switching render buffer
 - Render to texture, render to new buffer, render to texture again

- Logical Buffer Loads also happen when switching render buffer
 - Render to texture, render to new buffer, render to texture again

- Logical Buffer Loads also happen when switching render buffer
 - Render to texture, render to new buffer, render to texture again

- Developers should avoid frequent switching of renderbuffers
 - Complete rendering to one buffer before switching to another

Rasterization

Unified Memory

GPU

Rasterization

Unified Memory

- GPU reads triangles assigned to tile
 - XY pixel coordinates and Z values generated

- GPU reads triangles assigned to tile
 - XY pixel coordinates and Z values generated

- Fragment shader not run yet
 - Positions and depth calculated only

- Hidden Surface Removal performed
 - GPU can reject fragments before shading them

- Hidden Surface Removal performed
 - GPU can reject fragments before shading them

V₁₃ V₁₄ V₁₅

- Triangles of entire frame are present
 - Allows many fragments to be rejected

- Triangles of entire frame are present
 - Allows many fragments to be rejected

GPU

Loss Of Depth Test Hardware Optimizations

The fragment shader in Program #1 disabled depth test hardware optimizations on the GPU. Your application used the following feature: discard() in a fragment shader. If possible, rework your rendering pipeline to avoid using this feature. If you must draw using this feature,

- Costly to enable blending or use discard in shader
 - Defeats the Hidden Surface Removal optimization

- Costly to enable blending or use discard in shader
 - Defeats the Hidden Surface Removal optimization

Unified Memory GPU

- Fragments behind other triangle could be visible
 - Shader must run for all triangles

- No fragment shader savings without Hidden Surface Removal
 - Cost to performance and power

- Developers must be judicious of their use of discard and blending
 - Allow GPU to reject as many fragments as possible

Fragment Shading

Unified Memory

Fragment Shading

Unified Memory

- With Hidden Surface Removal algorithm
 - Only need to run fragment shader on each pixel once

Unified Memory

- Fragment processor shades and produces colored pixels
- Colors written to embedded tile memory on GPU

Unified Memory

- Fragment processor shades and produces colored pixels
- Colors written to embedded tile memory on GPU

Unified Memory GPU Fragment Processor

Tile Storage

Unified Memory

GPU

Fragment Processor

Tile Storage

Unified Memory

GPU

Tile Store

Tile Storage

Unified Memory

GPU

Tile Store

- Tile stored in unified memory
- Once all tiles processed, renderbuffer is ready for use

- Storing tile to unified memory called Logical Buffer Store
- Each frame needs at least one

- Storing tile to unified memory called Logical Buffer Store
- Each frame needs at least one

- Depth only needs to be stored for depth texture effects
 - Such as shadowing or Screen Space Ambient Occlusion

- Depth only needs to be stored for depth texture effects
 - Such as shadowing or Screen Space Ambient Occlusion

- Unless using such effect
 - Depth buffer storage unnecessary

- Unless using such effect
 - Depth buffer storage unnecessary

Unified Memory

GPU

Tile Store

- Developers can call glDiscardFramebufferEXT to skip Logical Buffer Store
- Depth buffer tile discarded after rendering complete

- Developers can call glDiscardFramebufferEXT to skip Logical Buffer Store
- Depth buffer tile discarded after rendering complete

- Multisample anti-aliased renderbuffers have many more tiles
 - Developers do not need to store preresolved MSAA renderbuffer

• Only need color buffer MSAA buffer has been resolved to

Only need color buffer MSAA buffer has been resolved to

Only need color buffer MSAA buffer has been resolved to

- Only need color buffer MSAA buffer has been resolved to
 - Call glDiscardFramebufferEXT on MSAA color buffer

- Only need color buffer MSAA buffer has been resolved to
 - Call glDiscardFramebufferEXT on MSAA color buffer

• Developers do not need MSAA depth buffer

- Developers do not need MSAA depth buffer
 - Also call glDiscardFramebufferEXT on MSAA depth buffer

- Developers do not need MSAA depth buffer
 - Also call glDiscardFramebufferEXT on MSAA depth buffer

Hidden Surface Removal

- Hidden Surface Removal a unique strength
 - Greatly reduces workload
 - Certain operation defeat HSR process
 - Enabling blending
 - Using discard in shader

Using fragment discard and blending

- Draw all triangles using discard after drawing triangles that do not
 - Hidden Surface Removal used for triangles in opaque group

Using fragment discard and blending

- Draw all triangles using discard after drawing triangles that do not
 - Hidden Surface Removal used for triangles in opaque group
- Trim geometry needing these operations
 - Worth adding more vertices to reduce fragments

Logical Buffer Loads and Stores

- Transfers buffer between memory and GPU are expensive
- Avoid Logical Buffer Loads
 - Use glClear so GPU can skip them
 - Frequent renderbuffer switches cause tile thrashing
- Avoid Logical Buffer Stores
 - Use glDiscardFramebufferEXT
 - Especially for multisample anti-aliased buffers

- Calculate texture coordinate in shader
 - Sample with texture* function

```
uniform sampler2D tex:
varying vec2 texCoo
varying vec2 offset

main()
{
 vec2 offsetCoord = texCoord + offset;
 vec4 color = texture(tex, offsetCoord);
}
```

- Calculate texture coordinate in shader
 - Sample with texture* function

```
uniform sampler2D tex;
varying vec2 texCoord;
varying vec2 offset;
...
main()
{
 vec2 offsetCoord = texCoord + offset;
 vec4 color = texture(tex, offsetCoord);
 ...
}
```

- Calculate texture coordinate in shader
 - Sample with texture* function

```
uniform sampler2D tex;
varying vec2 texCoord;
varying vec2 offset;

main()
{
 vec2 offsetCoord = texCoord + offset;
 vec4 color = texture(tex, offsetCoord);
 ...
}
```

- Calculate texture coordinate in shader
 - Sample with texture* function

```
uniform sampler2D tex;
varying vec2 texCoord;
varying vec2 offset;

main()
{
 vec2 offsetCoord = texCoord + offset;
 vec4 color = texture(tex, offsetCoord);
 ...
}
```

- Calculate texture coordinate in shader
 - Sample with texture* function

```
uniform sampler2D tex;
varying vec2 texCoord;
varying vec2 offset;

main()
{
 vec2 offsetCoord = texCoord + offset;
 vec4 color = texture(tex, offsetCoord);
 ...
}
```

- Calculate texture coordinate in shader
 - Sample with texture* function

```
uniform sampler2D tex;
varying vec2 texCoord;
varying vec2 offset;
...
main()
{
 vec2 offsetCoord = texCoord + offset;
 vec4 color = texture(tex, offsetCoord);
 ...
}
```

```
uniform sampler2D tex;
varying vec4 packedTexCoords;
...
main()
{
 vec4 color1 = texture2D(tex, packedTexCoords.xy);
 vec4 color2 = texture2D(tex, packedTexCoords.zw);
 ...
}
```

```
uniform sampler2D tex;
varying vec4 packedTexCoords;

...
main()
{
 vec4 color1 = texture2D(tex, packedTexCoords.xy);
 vec4 color2 = texture2D(tex, packedTexCoords.zw);
 ...
}
```

```
uniform sampler2D tex;
varying vec4 packedTexCoords;

...
main()
{
 vec4 color1 = texture2D(tex, packedTexCoords.xy);
 vec4 color2 = texture2D(tex, packedTexCoords.zw);
 ...
}
```

```
uniform sampler2D tex;
varying vec4 packedTexCoords;

...
main()
{
 vec4 color1 = texture2D(tex, packedTexCoords.xy);
 vec4 color2 = texture2D(tex, packedTexCoords.zw);
 ...
}
```

```
uniform sampler2D tex;
varying vec4 packedTexCoords;
...
main()
{
 vec4 color1 = texture2D(tex, packedTexCoords.xy);
 vec4 color2 = texture2D(tex, packedTexCoords.zw);
 ...
}
```

- High latency to sample texture in unified memory
- GPU prefetches texture data for nondependent reads
 - Done in rasterization before shader executed
- Cannot prefetch if coordinate calculated in shader
 - Shader stalls, waiting for texture data
- Minimize dependent texture samples
- Hoist calculation
 - Perform coordinate calculation in vertex shader
 - Calculate in app and put in uniform

```
uniform sampler2D tex;
varying vec2 texCoord0;
varying vec2 texCoord1;
main()
 vec4 color1 = texture2D(tex, texCoord0);
 vec4 color2 = texture2D(tex, texCoord1);
```

```
uniform sampler2D tex;
varying vec2 texCoord0;
varying vec2 texCoord1;
main()
 vec4 color1 = texture2D(tex, texCoord0);
 vec4 color2 = texture2D(tex, texCoord1);
```

```
uniform sampler2D tex;
varying vec2 texCoord0;
varying vec2 texCoord1;
main()
 vec4 color1 = texture2D(tex, texCoord0);
 vec4 color2 = texture2D(tex, texCoord1);
```

```
uniform sampler2D tex;
varying vec2 texCoord0;
varying vec2 texCoord1;
main()
 vec4 color1 = texture2D(tex, texCoord0);
 vec4 color2 = texture2D(tex, texCoord1);
```

```
attribute float testVal;
varying float outVal;
main()
 Fragment Shader Dynamic Branching
 The fragment shader in Program #14 "Light" contains dynamic branch instructions, which reduces the performance of the shader.
 outVal = 1.0;
 else
 outVal = 0.0;
```

```
attribute float testVal;
varying float outVal;
main()
 if(testVal > 1.0)
 outVal = 1.0;
 else
 outVal = 0.0;
```

```
attribute float testVal;
varying float outVal;
main()
 if(testVal > 1.0)
 outVal = 1.0;
 else
 outVal = 0.0;
```

```
attribute float testVal;
varying float outVal;
main()
 if(testVal > 1.0)
 outVal = 1.0;
 else
 outVal = 0.0;
```

```
attribute float testVal;
varying float outVal;
main()
 if(testVal > 1.0)
 outVal = 1.0;
 }
 else
 outVal = 0.0;
 }
```

```
attribute float testVal;
varying float outVal;
main()
 if(testVal > 1.0)
 outVal = 1.0;
 else
 outVal = 0.0;
```

- GPUs are highly parallel devices
 - Process multiple vertices and fragments simultaneously
- Special branch mode for execution
 - More latency to stay in sync
- If possible, calculate predicate outside of shader
 - Branches on uniforms do not incur same overhead

- GPUs are highly parallel devices
 - Process multiple vertices and fragments simultaneously
- Special branch mode for execution
 - More latency to stay in sync
- If possible, calculate predicate outside of shader
 - Branches on uniforms do not incur same overhead
- Shaders using both Dependent Texture Sampling and Dynamic Branching are particularly costly

Minimizing CPU Overhead

Managing draw calls

- Most CPU overhead in draw calls
- More state set for draw, more expensive draw
 - State setting looks inexpensive
 - Work for state set deferred until draw

- Most CPU overhead in draw calls
- More state set for draw, more expensive draw
 - State setting looks inexpensive
 - Work for state set deferred until draw
- Maximize efficiency of each draw

- Most CPU overhead in draw calls
- More state set for draw, more expensive draw
 - State setting looks inexpensive
 - Work for state set deferred until draw
- Maximize efficiency of each draw

- Most CPU overhead in draw calls
- More state set for draw, more expensive draw

Redundant Call

- State setting glBindTexture(GL_TEXTURE_2D, 1u) set a piece of GL state to its current value.
- Work for state set deferred until draw
- Maximize efficiency of each draw

Inefficient State Update glViewport(0, 0, 1024, 1024) sets a piece of GL state more than once before it is used by a clear or a draw call.

- Most CPU overhead in draw calls
- More state set for draw, more expensive draw
 - State setting looks inexpensive
 - Work for state set deferred until draw
- Maximize efficiency of each draw
- Reduce inefficient state setting
 - Shadow state
 - Sort state

- Some fixed overhead for draw
 - State validation
 - Call to driver

- Some fixed overhead for draw
 - State validation
 - Call to driver
- Minimize number of draw calls made
 - Object culling
 - Coalesce calls
 - Instancing
 - Vertex batching
 - Texture atlases

Texture Atlases Bind and draw

Texture Atlases Reducing binds

Texture Atlases Reducing binds

Texture Atlases Combining draws

Texture Atlases

Combining draws

Texture Atlases

Combining draws

Texture Atlases Sprite Kit texture atlas tool

- Combines images efficiently
- Produces property list denoting sub-images
 - Scale texture coordinates based on plist
- 'TextureAtlas' command line tool in Xcode

More Information

Allan Schaffer

Graphics and Game Technologies Evangelist aschaffer@apple.com

Documentation

OpenGL ES Programming Guide for iOS https://developer.apple.com/opengles

Apple Developer Forums

http://devforums.apple.com

Related Sessions

Introduction to Sprite Kit	Presidio Wednesday 11:30AM	
What's New in OpenGL for OS X	Marina Thursday 2:00PM	

Labs

Sprite Kit Lab	Graphics and Games Lab B Thursday 9:00AM	
OpenGL and OpenGL ES Lab	Graphics and Games Lab A Thursday 10:15AM	

Summary

- Reduce draw call overhead
 - Use techniques including instancing and texture atlases
- Consider GPU's operation when architecting your renderer and in performance investigations
 - GPU tools help greatly
 - Tile-Based Deferred Rendering has some special consideration

ÓWWDC2013