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 3.1 specification.
- [n.n.n] refers to sections in the OpenGL ES Shading Language 3.10 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 one values shown in the table to the right. //Returns one of the

Flush and Finish [2.3.2]

void Flush(void); void Finish(void);

NO_ERROR	No error encountered
INVALID_ENUM	Enum argument out of range
INVALID_VALUE	Numeric arg. out of range
INVALID_OPERATION	Operation illegal
INVALID_FRAME- BUFFER OPERATION	Framebuffer is incomplete
OUT_OF_MEMORY	Not enough memory left to execute command

Synchronization

Sync Objects and Fences [4.1]

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

void DeleteSync(sync sync);

Programs and Shaders

Shader Objects [7.1-2]

uint CreateShader(enum type);

FRAGMENT_SHADER, VERTEX_SHADER, COMPUTE_SHADER

void ShaderSource(uint shader, sizei count, const char * const * string, const int *length);

void CompileShader(uint shader);

void ReleaseShaderCompiler(void);

void DeleteShader(uint shader);

boolean IsShader(uint shader);

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);

pname

PROGRAM SEPARABLE, PROGRAM_BINARY_RETRIEVABLE_HINT 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);

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: TIMEOUT IGNORED

Sync Object Queries [4.1.3]

void **GetSynciv**(sync sync, enum pname, sizei bufSize, sizei *length, int *values); pname: OBJECT_TYPE, SYNC_{STATUS, CONDITION, FLAGS}

boolean IsSync(sync sync);

programInterface:

ATOMIC_COUNTER_BUFFER, BUFFER_VARIABLE, UNIFORM[_BLOCK], PROGRAM_{INPUT, OUTPUT}, SHADER STORAGE BLOCK TRANSFORM_FEEDBACK_VARYING

pname:

ACTIVE RESOURCES, MAX_NAME_LENGTH, MAX NUM ACTIVE VARIABLES

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: UNIFORM, PROGRAM_{INPUT, OUTPUT}

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], TRANSFORM_FEEDBACK_PRIMITIVES_WRITTEN

void EndQuery(enum target);

boolean IsQuery(uint id);

void GetQueryiv(enum target, enum pname,

pname: CURRENT QUERY

void GetQueryObjectuiv(uint id,

pname: QUERY_RESULT[_AVAILABLE]

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] {ARRAY, UNIFORM} BUFFER

ATOMIC COUNTER BUFFER, COPY {READ, WRITE} BUFFER, {DISPATCH, DRAW}_INDIRECT_BUFFER, ELEMENT_ARRAY_BUFFER, PIXEL_[UN]PACK_BUFFER, SHADER_STORAGE_BUFFER, TRANSFORM_FEEDBACK_BUFFER

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

target: ATOMIC_COUNTER_BUFFER {SHADER_STORAGE, UNIFORM}_BUFFER, TRANSFORM_FEEDBACK_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_{DRAW, READ, COPY}, {STREAM, STATIC}_{DRAW, READ, COPY}

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

stages: ALL_SHADER_BITS or the bitwise OR of {VERTEX, FRAGMENT, COMPUTE} SHADER BIT

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_JINT_SAMPLER_2D_{ARRAY, MULTISAMPLE}, IMAGE_{2D[_ARRAY], 3D, CUBE}, [UNSIGNED_]INT_IMAGE_{2D[_ARRAY], 3D, CUBE}, UNSIGNED_INT_ATOMIC_COUNTER

int *params); target: See BeginQuery

enum pname, uint *params);

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 READ, WRITE, INVALIDATE_{BUFFER, RANGE}, FLUSH_EXPLICIT, UNSYNCHRONIZED

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

boolean UnmapBuffer(enum target);

target: See BindBuffer

Copy Between Buffers [6.5]

void CopyBufferSubData(enum readTarget, enum writeTarget, intptr readOffset, intptr writeOffset, sizeiptr size); readtarget and writetarget: See 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_SIZE, BUFFER_USAGE, BUFFER_MAP_{OFFSET, LENGTH}, BUFFER_MAPPED, BUFFER_ACCESS_FLAGS

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

target: See BindBuffer pname: BUFFER_MAP_POINTER

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

pname: [Table 7.6] UNIFORM_{NAME_LENGTH, TYPE, SIZE}, UNIFORM_{BLOCK_INDEX, OFFSET} UNIFORM_{ARRAY, MATRIX}_STRIDE, UNIFORM IS ROW MAJOR

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_{BINDING, DATA_SIZE}, UNIFORM_BLOCK_NAME_LENGTH, UNIFORM_BLOCK_ACTIVE_UNIFORMS, UNIFORM BLOCK ACTIVE UNIFORM INDICES, UNIFORM_BLOCK_REFERENCED_BY_X_SHADER, where X may be one of VERTEX, FRAGMENT [Table 7.7]

(Continued on next page)

www.khronos.org/opengles

◆ Programs and Shaders (cont.)

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); void ProgramUniformMatrixf{2x3,3x2, 2x4,4x2, 3x4, 4x3}{f}v(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: VERTEX ATTRIB ARRAY, ELEMENT ARRAY, UNIFORM, TEXTURE_FETCH, BUFFER_UPDATE, SHADER_IMAGE_ACCESS, COMMAND, PIXEL_BUFFER, TEXTURE_UPDATE, FRAMEBUFFER, TRANSFORM_FEEDBACK, ATOMIC_COUNTER, SHADER STORAGE.

void MemoryBarrierByRegion(bitfield barriers);

barriers

ALL_BARRIER_BITS or the OR of X_BARRIER_BIT where X may be ATOMIC_COUNTER, FRAMEBUFFER, SHADER_ IMAGE_ACCESS, SHADER_STORAGE, TEXTURE_ FETCH, UNIFORM

Shader, Program, Pipeline Queries [7.12] void GetAttachedShaders(uint program, void GetShaderiv(uint shader, enum pname,

pname: SHADER_{SOURCE_LENGTH, TYPE}, INFO LOG LENGTH, {DELETE, COMPILE} STATUS

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

ACTIVE_ATOMIC_COUNTER_BUFFERS, ACTIVE_ATTRIBUTES, ACTIVE_UNIFORMS, ACTIVE_ATTRIBUTE_MAX_LENGTH, ACTIVE_UNIFORM_MAX_LENGTH, ACTIVE_UNIFORM_BLOCKS,
ACTIVE_UNIFORM_BLOCK_MAX_NAME_LENGTH, ATTACHED_SHADERS,
COMPUTE_WORK_GROUP_SIZE, {DELETE, LINK}_STATUS, INFO_LOG_LENGTH, PROGRAM_SEPARABLE PROGRAM_BINARY_RETRIEVABLE_HINT, TRANSFORM FEEDBACK BUFFER MODE,
TRANSFORM FEEDBACK_VARYINGS,
TRANSFORM FEEDBACK_VARYING MAX_LENGTH, VALIDATE_STATUS,

void GetProgramPipelineiv(uint pipeline, enum pname, int *params);

pname

ACTIVE_PROGRAM, VALIDATE_STATUS {COMPUTE, FRAGMENT, VERTEX}_SHADER, INFO_LOG_LENGTH

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: {VERTEX, FRAGMENT}_SHADER precisiontype: {LOW, MEDIUM, HIGH} {FLOAT, INT}

void GetUniform{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_CUBE_MAP, TEXTURE 2D MULTISAMPLE

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 WRAP_{S, T, R}, {MIN, MAG}_FILTER, {MIN, MAX}_LOD, COMPARE_{MODE, FUNC} [Table 20.11]

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

pname: See SamplerParameter{if}

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

boolean IsSampler(uint sampler);

Sampler Queries [8.3]

void GetSamplerParameter{i f}v(uint sampler, enum pname, T'*params); pname: See SamplerParameter(if)

Pixel Storage Modes [8.4.1] void PixelStorei(enum pname, T param);

1.18.1 [UN]PACK_ALIGNMENT, [UN]PACK_ROW_LENGTH, [UN]PACK_SKIP_PIXELS, [UN]PACK_SKIP_ROWS, UNPACK_IMAGE_HEIGHT, UNPACK_SKIP_IMAGES

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_3D, TEXTURE_2D_ARRAY format:

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

{UNSIGNED_}BYTE, {UNSIGNED_}SHORT, (UNSIGNED_JSHOR (UNSIGNED_JSHOR (UNSIGNED_JNT, (HALE JFLOAT, UNSIGNED_SHORT_4_4_4_4, UNSIGNED_SHORT_5_5_5_1, UNSIGNED_SHORT_5_6_6, UNSIGNED_INT_2_10_10_10_REV, UNSIGNED_INT_24_8, UNSIGNED_INT_10F_11F_11F_REV, UNSIGNED_INT_10F_11F_11F_REV, UNSIGNED_INT_5_9_9_9_REV, FLOAT_32_UNSIGNED_INT_24_8_REV

internalformat: R8, R8I, R8UI, R8_SNORM, R16I, R16UI, R16F, R32I, R32UI, R32F, RG8, RG81, 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, LUMINANCE_ALPHA, ALPHA, LUMINANCE, DEPTH_COMPONENT{16, 24, 32F}

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_POSITIVE_{X, Y, Z}, TEXTURE_CUBE_MAP_NEGATIVE_{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*

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_3D, TEXTURE_2D_ARRAY 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_3D, TEXTURE_2D_ARRAY 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 [8.9]

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

target: See TexImage2D

internalformat: [Table 8.19] COMPRESSED_X where X may be one of [SIGNED_]R11_EAC, [SIGNED_]R911_EAC, [S]RGB8_ETC2, [S]RGB8_PUNCHTHROUGH_ALPHA1_ETC2, RGBA8 ETC2 EAC, SRGB8 ALPHA8 ETC2 EAC

void CompressedTexImage3D(enum target, int level, enum internalformat, sizei width, sizei height, sizei depth, int border, sizei imaaeSize, const void *data):

target: See TexImage3D internalformat: See TexImage3D

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]

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

target: TEXTURE_2D_MULTISAMPLE

 ${\it sized internal format:}$ R8. R8I. R8UI. R16I. R16UI, R32I, R32UI, RG8, RG8I, RG8UI, RG16I, RG16UI, RG32I, RG32UI, RGB5_A1, RGB565, RGB8, RGB10_A2, RGB10_A2UI, RGBA4, RGBA8, RGBA8I, RGBA8UI, RGBA16I, RGBA16UI, RGBA32I, RGBA32UI, SRGB8_ALPHA8, STENCIL_INDEX8, DEPTH24_STENCIL8, DEPTH32F_ STENCIL8. DEPTH COMPONENT{16, 24, 32F}, LUMINANCE, ALPHA

Texture Parameters [8.9]

void TexParameter{if}(enum target, enum pname, T param);

target: TEXTURE_{2D, 3D}, TEXTURE_CUBE_MAP, TEXTURE_2D_{ARRAY, MULTISAMPLE}

pname: [Tables 8.20] DEPTH_STENCIL_TEXTURE_MODE TEXTURE_COMPARE_{MODE, FUNC}, TEXTURE_{BASE, MAX}_LEVEL, TEXTURE [MIN, MAX] LOD,
TEXTURE [MIN, MAG] FILTER, TEXTURE SWIZZLE {R,G,B,A}, TEXTURE WRAP {S,T,R}

void TexParameter{if}v(enum target, enum pname, const T *params);

target, pname: See TexParameter(if),

Texture Queries [8.10]

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

target

TEXTURE_{2D, 3D}, TEXTURE_CUBE_MAP, TEXTURE_2D_{ARRAY, MULTISAMPLE} pname

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

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

TEXTURE_2D[_MULTISAMPLE], TEXTURE_3D, TEXTURE_2D_ARRAY, TEXTURE_CUBE_MAP_POSITIVE_{X, Y, Z}, TEXTURE_CUBE_MAP_NEGATIVE_{X, Y, Z}

TEXTURE _Y, where Y may be WIDTH, HEIGHT, DEPTH, SAMPLES, INTERNAL_FORMAT, FIXED_ SAMPLE LOCATIONS. SHARED SIZE, COMPRESSED. STENCIL SIZE; or TEXTURE X {SIZE, TYPE} where X can be RED, GREEN, BLUE, ALPHA, DEPTH

Manual Mipmap Generation [8.13.4] void GenerateMipmap(enum target);

target: TEXTURE_{2D, 3D, 2D_ARRAY, CUBE_MAP}

Immutable-Format Tex. Images [8.17] 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 3D, TEXTURE 2D 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, WRITE_ONLY, READ_WRITE format: [Table 8.27]

R32{I, F, UI}, RGBA32{I, F, UI}, RGBA16{I, F, UI}, RGBA8, RGBA8(I, UI), RGBA8 SNORM

©2014 Khronos Group - Rev. 0814

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

FRAMEBUFFER_DEFAULT_X where X may be WIDTH, HEIGHT, FIXED_SAMPLE_LOCATIONS,

Framebuffer Object Queries [9.2.3]

void GetFramebufferParameteriv(

enum target, enum pname, int *params); target: [DRAW_, READ_]FRAMEBUFFER pname: See FramebufferParameteri

void GetFramebufferAttachmentParameteriv(enum target, enum attachment,

enum pname, int *params); target: [DRAW_, READ_]FRAMEBUFFER

attachment: BACK, DEPTH, STENCIL, COLOR ATTACHMENTI,

{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, TEXTURE_{LAYER, LEVEL TEXTURE_CUBE_MAP_FACE

Renderbuffer Objects [9.2.4]

void BindRenderbuffer(enum target, uint renderbuffer);

target: 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: RENDERBUFFER

internalformat: See sizedinternalformat for TexStorage2DMultisample

void RenderbufferStorage(enum target, enum internalformat, sizei width, sizei height);

target: RENDERBUFFER

internalformat: See TexStorage2DMultisample

Renderbuffer Object Queries [9.2.6]

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

target: RENDERBUFFER pname: [Table 20.16]

RENDERBUFFER $_X$ where X may be WIDTH, HEIGHT, INTERNAL_FORMAT, SAMPLES, {RED, GREEN, BLUE, ALPHA, DEPTH, STENCIL} SIZE

Attaching Renderbuffer Images [9.2.7]

void FramebufferRenderbuffer(

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

COLOR ATTACHMENT*i* where *i* is [0, MAX_COLOR_ATTACHMENTS - 1]

target: [DRAW_, READ_]FRAMEBUFFER

attachment: [Table 9.1]

renderbuffertarget: RENDERBUFFER if renderbuffer is non-zero, else undefined

{DEPTH, STENCIL, DEPTH_STENCIL}_ATTACHMENT,

Attaching Texture Images [9.2.8]

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

textarget: 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);

taraet, 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 Arrays

Generic Vertex Attributes [10.3.1]

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

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

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 VertexAttribForma

void VertexAttriblPointer(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 GenVertexArrays(sizei n, uint *arrays);

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: POINTS, LINE_STRIP, LINE_LOOP, TRIANGLE_FAN, TRIANGLE_STRIP, LINES, TRIANGLES type: UNSIGNED_{BYTE, SHORT, INT}

void DrawArrays(enum mode, int first,

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

Vertex Array Queries [10.6]

void GetVertexAttrib{fi}v(uint index,

enum pname, T *params); pname: VERTEX_ATTRIB_[BUFFER_]BINDING, VERTEX ATTRIB RELATIVE OFFSET, CURRENT VERTEX ATTRIB, 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

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{123}fv(uint index, const float *values);

void VertexAttribI4{1234}{i ui}(uint index, T values);

void VertexAttribI4{1234}{i ui}v(uint index, const T *values);

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

Line Segments [13.4] void LineWidth(float width);

Polygons [13.5, 13.5.1] void FrontFace(enum dir); dir: CCW, CW

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

void CullFace(enum mode); mode: FRONT, BACK, FRONT AND BACK

Enable(POLYGON_OFFSET_FILL) Disable(POLYGON_OFFSET_FILL) IsEnabled(POLYGON_OFFSET_FILL)

void PolygonOffset(float factor, float units);

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, FLOAT[_VECn], INT, UNSIGNED_INT, [UNSIGNED_]INT_VECn, FLOAT_MATnxm, FLOAT_MATN, BOOL, BOOL_VEC2, BOOL_VEC3, BOOL_VEC4

Shader Validation [11.1.3]

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: TRIANGLES, LINES, POINTS

void 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);

Rasterization

Multisampling [13.2.1]

Use to antialias points and lines.

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

Points [13.3]

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

Per-Fragment Operations

Scissor Test [15.1.2]

Enable/Disable(SCISSOR_TEST);

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

Multisample Fragment Ops. [15.1.3] Enable/Disable(cap); cap: SAMPLE_ALPHA_TO_COVERAGE,

void SampleCoverage(float value, boolean invert):

SAMPLE_COVERAGE

void SampleMaski(uint maskNumber, bitfield mask);

Stencil Test [15.1.4]

Enable/Disable(STENCIL_TEST);

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

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

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

func: See StencilFunc face: FRONT, BACK, FRONT_AND_BACK

void StencilOp(enum sfail, enum dpfail, enum dppass);

(Continued on next page)

◆ Per-Fragment Operations (continued)

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

FRONT, BACK, FRONT AND BACK sfail, dpfail, dppass KEEP, ZERO, REPLACE, INCR, DECR, INVERT, INCR_WRAP, DECR_WRAP

Depth Buffer Test [15.1.5] Enable/Disable(DEPTH_TEST);

void DepthFunc(enum func);

func: See StencilFunc

Blending [15.1.7] 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: MIN, MAX, FUNC_{ADD, SUBTRACT}, FUNC_REVERSE_SUBTRACT

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: ZERO, ONE, SRC_ALPHA_SATURATE, {SRC, DST, CONSTANT}_COLOR, {SRC, DST, CONSTANT}_ALPHA ONE_MINUS_SRC_{COLOR, ALPHA}, ONE_MINUS_{DST, CONSTANT}_COLOR, ONE_MINUS_{DST, CONSTANT}_ALPHA

Dithering [15.1.9]

Enable/Disable/IsEnabled(DITHER);

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 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_BUFFER_BIT, DEPTH_BUFFER_BIT, 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: FRAMEBUFFER,

{DRAW, READ}_FRAMEBUFFER

attachments: points to an array of COLOR, STENCIL, {DEPTH, STENCIL}_ATTACHMENT, COLOR_ ATTACHMENTi

void InvalidateFramebuffer(enum target, sizei numAttachments,

const enum *attachments);

taraet, *attachments: See InvalidateSubFramebuffer

Reading and Copying Pixels

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 v. sizei width. sizei height, enum format, enum type, void *data);

format: RGBA, RGBA, INTEGER type: INT, UNSIGNED_INT_2_10_10_10_REV, UNSIGNED {BYTE, INT}

Note: [4.3.1] ReadPixels() also accepts a queriable implementation-chosen format/type combination.

Copying Pixels [16.1.2, 8.4.2]

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 or NEAREST

Hints [18.1]

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

target: FRAGMENT_SHADER_DERIVATIVE_HINT, GENERATE_MIPMAP_HINT, hint: FASTEST, NICEST, DONT CARE

Compute Shaders [17]

void **DispatchCompute**(uint num_groups_x, uint num_groups_y, uint num_groups_z); void DispatchComputeIndirect(intptr indirect);

Context State Queries

A complete list of symbolic constants for states is shown in the tables in [20].

Simple Queries [19.1]

void GetBooleanv(enum pname, boolean *data);

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

void GetInteger64v(enum pname, int64 *data);

void GetFloaty(enum pname, float *data):

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

void GetIntegeri_v(enum target, uint index,

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

boolean IsEnabled(enum cap);

String Queries [19.2]

ubyte *GetString(enum name);

name: VENDOR, RENDERER, EXTENSIONS, [SHADING_LANGUAGE_]VERSION

ubyte *GetStringi(enum name, uint index); name: EXTENSIONS

Internal Format Queries [19.3]

void GetInternalformativ(enum target, enum internalformat, enum pname,

sizei bufSize, int *params);

target: TEXTURE_2D_MULTISAMPLE, RENDERBUFFER internalformat:

See RenderbufferStorageMultisample

pname: SAMPLES, NUM_SAMPLES_COUNTS

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

B Buffer binding

The OpenGL® ES Shading Language is three closelyrelated languages which are 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 3.10 specification at www.khronos.org/registry/gles/

Types [4.1]

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

Basic 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

Signed Integer Sampler Types (opaque)

0 71 71 71		
isampler2D, isampler3D	access an integer 2D or 3D texture	
isamplerCube	access integer cube mapped texture	
isampler2DArray	access integer 2D array texture	

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	#pragma	#extension	#line	

Examples of Preprocessor Directives

- "#version 310 es" must appear in the first line of a shader program written in GLSL ES version 3.10. 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 compiler
- #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.: 310
GL_ES	Defined and set to integer 1 if running on an OpenGL-ES Shading Language.

Signed Integer Sampler Types (continued)

isampler2DMS	access an integer 2D multisample texture	
iimage2D	access an integer 2D image	
iimage3D	access an integer 3D image	
iimageCube	access an integer image cube	
iimage2DArray	access a 2D array of integer images	

Unsigned Integer Sampler Types (opaque)

usampler2D, usampler3D	access unsigned integer 2D or 3D texture
usamplerCube	access unsigned integer cube mapped texture
usampler2DArray	access unsigned integer 2D array texture
atomic_uint	access an unsigned atomic counter

Unsigned Integer Sampler Types (continued)

usampler2DMS	access unsigned integer 2D multisample texture
uimage2D	access an unsigned integer 2D image
uimage3D	access an unsigned integer 3D image
uimageCube	access an unsigned integer image cube
uimage2DArray	access a 2D array of unsigned integer images

usampler2D, usampler3D	access unsigned integer 2D or 3D texture	
usamplerCube	access unsigned integer cube mapped texture	
usampler2DArray	access unsigned integer 2D array texture	
atomic_uint	access an unsigned atomic counter	

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

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:

<pre>buffer BufferName {</pre>	// 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]

lavout-aualifier:

layout(layout-qualifier-id-list)

Input Layout Qualifier Examples

All shaders except compute shaders allow a location qualifier: layout(location = 3) in vec4 normal;

Fragment shaders allow: layout(early_fragment_tests) in;

Compute shaders allow work-group size qualifiers: layout(local_size_x = 32, local_size_y = 32) in;

Output Layout Qualifier Example

Vertex and fragment shaders allow a location qualifier: layout(location = 3) out vec4 color;

Uniform Variable Layout Qualifier Example

For all default-block uniform variables but not for variables in uniform or shader storage blocks:

layout-qualifier-id:

location = integer-constant

Uniform and Shader Storage Block Layout Qualifiers

Layout qualifiers can be used for uniform and shader storage blocks, but not for non-block uniform declarations:

lavout-aualifier-id:

shared packed . std140 std430 row_major column_major

binding = integer-constant **Opaque Uniform Layout Qualifier Example**

Sampler, image and atomic counter types take the uniform layout qualifier identifier for binding:

layout(binding = 3) uniform sampler2D s;

// s bound to unit 3

Atomic Counter Layout Qualifier Example

layout(binding = 2, offset = 4) uniform atomic_uint a;

Format Layout Qualifiers

layout-qualifier-id:

float-image-format-qualifier int-image-format-qualifier uint-image-format-qualifier binding = integer-constant

Floating Point Sampler Types (opaque)

sampler2D, sampler3D	access a 2D or 3D texture
samplerCube	access cube mapped texture
samplerCubeShadow	access cube map depth texture w/comparison
sampler2DShadow	access 2D depth texture with comparison
sampler2DArray	access 2D array texture
sampler2DArrayShadow	access 2D array depth texture with comparison
sampler2DMS	access a 2D multisample texture
image2D	access a 2D image
image3D	access a 3D image
imageCube	access an image cube
image2DArray	access a 2D array of images

Structures and Arrays [4.1.8, 4.1.9]

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

Format Layout Qualifiers (continued)

float-image-format-	int-image-format-	uint-image-format-
qualifier:	qualifier:	qualifier:
rgba32f rgba16f r32f rgba8 rgba8_snorm	rgba32i rgba16i rgba8i r32i	rgba32ui rgba16ui rgba8ui r32ui

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	

(Continued on next page)

■ Qualifiers (continued)

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 [4.9]

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

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
	* * * * * * * * * * * * * * * * * * * *

Operators and Expressions

Operator Description

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].

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
6.	<< >>	bit-wise shift	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.		bit-wise inclusive or	L-R

12.	&&	logical and	L-R
13.	۸۸	logical exclusive or	L-R
14.	П	logical inclusive or	L-R
15.	?:	selection (Selects an entire operand. Use mix() to select individual components of vectors.)	R - L
16.	= += -= *= /= %= <<= >>= &= ^= =	assignment 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. a) 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:

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 // linear algebraic multiply m = m * m; 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 = matrixCompMult(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;

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.

Built-in Constant

Vertex Shader Special Variables [7.1.1]

highp gl_VertexID; gl_InstanceID; highp int vec4 gl_Position; out highp out highp gl_PointSize;

Fragment Shader Special Variables [7.1.2]

in highp vec4 gl_FragCoord; in hool gl_FrontFacing; out highp float gl_FragDepth; in mediump vec2 gl_PointCoord; in bool gl_HelperInvocation;

Compute Shader Special Variables [7.1.3]

Work group dimensions:

uvec3 gl_NumWorkGroups; const uvec3 gl_WorkGroupSize;

Work group and invocation IDs:

uvec3 gl_WorkGroupID; in uvec3 gl_LocalInvocationID;

Derived variables

Min.

in uvec3 gl GlobalInvocationID; uint gl_LocalInvocationIndex;

Built-In Constants With Minimum Values [7.2]

Built-in Constant	Min.
const mediump int gl_MaxVertexAttribs	16
const mediump int gl_MaxVertexUniformVectors	256
const mediump int gl_MaxVertexOutputVectors	16
const mediump int gl_MaxFragmentInputVectors	15
const mediump int gl_MaxFragmentUniformVectors	224
const mediump int gl_MaxDrawBuffers	4
const mediump int gl_MaxVertexTextureImageUnits	
const mediump int gl_MaxCombinedTextureImageUnits	48
const mediump int gl_MaxTextureImageUnits	16
const mediump int gl_MinProgramTexelOffset	-8
const mediump int gl_MaxProgramTexelOffset	7
const mediump int gl_MaxImageUnits	4
const mediump int gl_MaxVertexImageUniforms	0

const mediump int gl MaxFragmentImageUniforms 0 const mediump int gl MaxComputeImageUniforms 4 const mediump int gl_MaxCombinedImageUniforms 4 const mediump int gl MaxCombinedShaderOutputResources 4 const highp ivec3 gl_MaxComputeWorkGroupCount = ivec3(65535, 65535, 65535); const highp ivec3 gl_MaxComputeWorkGroupSize = ivec3(128, 128, 64); const mediump int gl_MaxComputeUniformComponents const mediump int gl_MaxComputeTextureImageUnits 16 const mediump int gl_MaxComputeAtomicCounters 8 const mediump int gl_MaxComputeAtomicCounterBuffers 1 const mediump int gl_MaxVertexAtomicCounters Λ 0 const mediump int gl MaxFragmentAtomicCounters 8 const mediump int gl_MaxCombinedAtomicCounters

Built-in Constant	Min.
const mediump int gl_MaxAtomicCounterBindings	1
const mediump int gl_MaxVertexAtomicCounterBuffers	0
const mediump int gl_MaxFragmentAtomicCounterBuffers	
const mediump int gl_MaxVertexAtomicCounterBuffers	0
const mediump int gl_MaxCombinedAtomicCounterBuffers	1
const mediump int gl_MaxAtomicCounterBufferSize	32

Built-In Uniform State [7.4]

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 // f - n highp float diff;

uniform gl_DepthRangeParameters gl_DepthRange;

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, 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>);	χ ^y
T exp (T <i>x</i>);	e ^x
T log (T <i>x</i>);	In
T exp2 (T <i>x</i>);	2 ^x
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.

or	4.	
T Ti	abs(T x); abs(Ti x);	Absolute value
T Ti	sign(T x); sign(Ti x);	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 $
Т	round (T x);	Round to nearest integer
Т	roundEven (T x);	Round to nearest integer
Т	ceil(T x);	Nearest integer >= x
Т	fract(T x);	x - floor(x)
T T T	<pre>mod(T x, T y); mod(T x, float y); modf(T x, out T i);</pre>	Modulus
T Ti	<pre>min(T x, T y); min(Ti x, Ti y); min(Tu x, Tu y); min(T x, float y); min(Ti x, int y); min(Ti x, uint y);</pre>	Minimum value
T Ti	max(T x, T y); max(Ti x, Ti y); max(Tu x, Tu y); max(T x, float y); max(Ti x, int y); max(Tu x, uint y);	Maximum value
T Ti Tu T Ti	clamp(Ti x, T minVal, T maxVal); clamp(V x, Ti minVal, Ti maxVal); clamp(Tu x, Tu minVal, Tu maxVal); clamp(T x, float minVal, float maxVal); clamp(Ti x, int minVal, int maxVal); clamp(Tu x, uint minVal, uint maxVal);	min(max(x, minVal), maxVal)

Common Functions (continued)

	mix(T x, T y, T a); mix(T x, T y, float a);	Linear blend of x and y
Т	mix(T x, T y, Tb a);	Selects vector source for each returned component
	<pre>step(T edge, T x); step(float edge, T x);</pre>	0.0 if x < edge, else 1.0
Т	<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
	floatBitsToInt(T value); floatBitsToUint(T value);	highp integer, preserving float bit level representation
	<pre>intBitsToFloat(Ti value); uintBitsToFloat(Tu value);</pre>	highp float, preserving integer bit level representation
high	np T frexp (highp T x , out highp Ti exp);	Splits each single-precision floating point number
high	np 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);	Convert two floats to fixed 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 <i>v</i>);	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.

component wise. I is nout,	vcc2, vcc3, vcc4.
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 I, 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 matrixCompMult(mat x, mat y);	Multiply x by y component-wise
mat2 outerProduct (vec2 c, vec2 r); mat3 outerProduct (vec3 c, vec3 r); mat4 outerProduct (vec4 c, vec4 r);	Linear algebraic column vector * row vector
mat2x3 outerProduct(vec3 c, vec2 r); mat3x2 outerProduct(vec2 c, vec3 r); mat2x4 outerProduct(vec4 c, vec2 r); mat4x2 outerProduct(vec2 c, vec4 r); mat3x4 outerProduct(vec4 c, vec3 r); mat4x3 outerProduct(vec3 c, vec4 r);	Linear algebraic column vector * row vector

Matrix Functions (continued)

mat3x2 mat2x4 mat4x2 mat3x4	transpose(mat2 m); transpose(mat3 m); transpose(mat3 m); transpose(mat3 x2 m); transpose(mat2 x3 m); transpose(mat2 x4 m); transpose(mat2 x4 m); transpose(mat3 x4 m); transpose(mat3 x4 m);	Transpose of matrix <i>m</i>
float float float	<pre>determinant(mat2 m); determinant(mat3 m); determinant(mat4 m);</pre>	Determinant of matrix <i>m</i>
mat3	<pre>inverse(mat2 m); inverse(mat3 m); inverse(mat4 m);</pre>	Inverse of matrix <i>m</i>

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.

bvec lessThan(T x, T y); bvec lessThan(uvec x, uvec y);	x <y< th=""></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

Integer Functions [8.8]

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, T insert, int offset, int 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 value
lowp Ti findLSB (Ti <i>value</i>); lowp Ti findLSB (Tu <i>value</i>);	Returns the bit number of the least significant one bit
lowp Ti findMSB (highp Ti <i>value</i>); lowp Ti findMSB (highp Tu <i>value</i>);	Returns the bit number of the most significant one bit
highp Tu uaddCarry (highp Tu x, highp Tu y, out lowp Tu carry);	Adds 32-bit integer or vector y to x
highp Tu usubBorrow (highp Tu <i>x</i> , highp Tu y, out lowp Tu <i>borrow</i>);	Subtracts 32-bit unsigned integer or vector <i>y</i> from <i>x</i>
void umulExtended(highp Tu x, highp Tu y, 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 result

(Continued on next page)

■ Built-In Functions (continued)

Texture Query Functions [8.9]

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);

Texture Lookup Functions

float

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".

gvec4	texture(gsampler{2,3}D sampler, vec{2,3} P [, float bias]);
gvec4	texture(gsamplerCube sampler, vec3 P [, float bias]);
float	texture(sampler2DShadow sampler, vec3 P [, float bias]);
float	texture(samplerCubeShadow sampler, vec4 P [, float bias]);
gvec4	texture(gsampler2DArray sampler, vec3 P [, float bias]);
float	texture(sampler2DArrayShadow sampler, vec4 P);
gvec4	textureProj(gsampler2D sampler, vec{3,4} P [, float bias]);
gvec4 gvec4	textureProj (gsampler2D sampler, vec{3,4} P [, float bias]); textureProj (gsampler3D sampler, vec4 P [, float bias]);
٦	2.0
gvec4	textureProj(gsampler3D sampler, vec4 P [, float bias]);
gvec4 float	textureProj(gsampler3D sampler, vec4 P [, float bias]); textureProj(sampler2DShadow sampler, vec4 P [, float bias]);

gvec4 textureLod(gsampler2DArray sampler, vec3 P, float lod); textureOffset(gsampler2D sampler, vec2 P, ivec2 offset [, float bias]); gvec4 textureOffset(gsampler3D sampler, vec3 P, ivec3 offset [, float bias]); textureOffset(sampler2DShadow sampler, vec3 P, ivec2 offset [, float bias]); float

textureLod(sampler2DShadow sampler, vec3 P, float lod);

textureOffset(gsampler2DArray sampler, vec3 P, ivec2 offset [, float bias]); gvec4 gvec4 texelFetch(gsampler2D sampler, ivec2 P, int lod);

texelFetch(gsampler3D sampler, ivec3 P, int lod); gvec4 texelFetch(gsampler2DArray sampler, ivec3 P, int lod); gvec4 texelFetch(gsampler2DMS sampler, ivec2 P, int sample):

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

gvec4 gvec4 textureProiOffset(gsampler2D sampler, vec3 P, ivec2 offset [, float bigs]): gvec4 textureProjOffset(gsampler2D sampler, vec4 P, ivec2 offset [, float bias]); textureProjOffset(gsampler3D sampler, vec4 P, ivec3 offset [, float bias]); gvec4 float textureProjOffset(sampler2DShadow sampler, vec4 P, ivec2 offset [,

textureLodOffset(gsampler2D sampler, vec2 P, float lod, ivec2 offset); gvec4 gvec4 textureLodOffset(gsampler3D sampler, vec3 P, float lod, ivec3 offset); textureLodOffset(sampler2DShadow sampler, vec3 P, float lod, float ivec2 offset):

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

textureProjLod(gsampler2D sampler, vec3 P, float lod); gvec4 gvec4 textureProiLod(gsampler2D sampler, vec4 P, float lod): gvec4 textureProjLod(gsampler3D sampler, vec4 P, float lod); textureProjLod(sampler2DShadow sampler, vec4 P, float lod); float

float bias]);

gvec4 textureProjLodOffset(gsampler2D sampler, vec3 P, float lod, ivec2 offset); gvec4 textureProjLodOffset(gsampler2D sampler, vec4 P, float lod, ivec2 offset); gvec4 textureProiLodOffset(gsampler3D sampler, vec4 P, float lod, ivec3 offset);

float textureProjLodOffset(sampler2DShadow sampler, vec4 P, float lod, textureGrad(gsampler2D sampler, vec2 P, vec2 dPdx, vec2 dPdy); gvec4

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

textureGrad(sampler2DShadow sampler, vec3 P, vec2 dPdx, vec2 dPdy); float textureGrad(samplerCubeShadow sampler, vec4 P, vec3 dPdx, float vec3 dPdy);

textureGrad(gsampler2DArray sampler, vec3 P, vec2 dPdx, vec2 dPdy); float textureGrad(sampler2DArrayShadow sampler, vec4 P, vec2 dPdx vec2 dPdv):

Texture Lookup Functions (continued)

ivec2 offset);		
	gvec4	<pre>textureGradOffset(gsampler3D sampler, vec3 P, vec3 dPdx, vec3 dPdy, ivec3 offset);</pre>
	float	<pre>textureGradOffset(sampler2DShadow sampler, vec3 P, vec2 dPdx, vec2 dPdy, ivec2 offset);</pre>
	gvec4	<pre>textureGradOffset(gsampler2DArray sampler, vec3 P, vec2 dPdx, vec2 dPdy, ivec2 offset);</pre>
	float	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 dPdy);
	float	textureProjGrad (sampler2DShadow <i>sampler</i> , vec4 P, vec2 dPdx, vec2 dPdy);

gvec4 textureGradOffset(gsampler2D sampler, vec2 P, vec2 dPdx, vec2 dPdy,

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

textureProjGradOffset(gsampler2D sampler, vec4 P, vec2 dPdx, vec2 dPdy, ivec2 offset);

textureProjGradOffset(gsampler3D sampler, vec4 P, vec3 dPdx, gvec4 vec3 dPdy, ivec3 offset);

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

Texture Gather Functions

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.

gvec4 textureGather(gsampler2D sampler, vec2 P[, int comp]);

gvec4 textureGather(gsampler2DArray sampler, vec3 P[, int comp]); textureGather(gsamplerCube sampler, vec3 P[, int comp]); vec4 textureGather(sampler2DShadow sampler, vec2 P, float refZ); textureGather(sampler2DArrayShadow sampler, vec3 P, float refZ); vec4 textureGather(samplerCubeShadow sampler, vec3 P, float refZ): vec4 gvec4 textureGatherOffset(gsampler2D sampler, vec2 P, ivec2 offset[,int textureGatherOffset(gsampler2DArray sampler, vec3 P, ivec2 offset[, gvec4 int comp]);

textureGatherOffset(sampler2DShadow sampler, vec2 P, float refZ, ivec2 offset): textureGatherOffset(sampler2DArrayShadow sampler, vec3 P, float

refZ, ivec2 offset);

Atomic-Counter Functions [8.10]

vec4

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
uint atomicCounter(atomic_uint c);	Returns counter value

Atomic Memory Functions [8.11]

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

nared-variable storage.		
uint atomicAdd(coherent inout uint mem, uint data); int atomicAdd(coherent inout int mem, int data);	Adds the value of data to mem	
uint atomicMin(coherent inout uint mem, uint data); int atomicMin(coherent 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(coherent inout uint mem, uint data); int atomicAnd(coherent inout int mem, int data);	Bit-wise AND of value of data and mem	
uint atomicOr(coherent inout uint mem, uint data); int atomicOr(coherent inout int mem, int data);	Bit-wise OR of value of data and mem	

Atomic Memory Functions (continued)

uint atomicXor (coherent inout uint <i>mem</i> , uint <i>data</i>); int atomicXor (coherent inout int <i>mem</i> , int <i>data</i>);	Bit-wise EXCLUSIVE 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

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 gvec4 imageLoad(readonly IMAGE_PARAMS);

void imageStore(writeonly IMAGE_PARAMS, gvec4 data);

Fragment Processing Functions [8.13]

Approximated using local differencing.

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

Shader Invocation Control Function [8.15]

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

void barrier();	All invocations for a single work group must enter barrie r() before any will continue beyond it
-----------------	---

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 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.