Porting Unreal[®] Engine 4 to ARMv8

Ramin Zaghi Senior Applications Engineer Partner Enablement Group, ARM

24 Sep 2015

- Unreal Engine 4 source was made available to the public at GDC 2014 and is now free
- We had been working with $Epic^{\mathbb{R}}$ for several months on and off to contribute
- Several patches created by the Ecosystem team in ARM® Media-processing Group
- I will show you three of them which we hope to see in the upstream codebase soon

- The patches that we created for Unreal Engine 4 are to add support for
 - ARM 64-bit Architecture (AArch64) targets
 - 2. Adaptive Scalable Texture Compression (ASTC) format
 - 3. Pixel Local Storage (PLS) useful for certain types of post processing effects

ARM 64-bit Architecture (AArch64) target support

- Most of the 64-bit porting involved making sure existing code built fine for AArch64
- Well written code meant no changes to data types or anything of that nature
- NDK version r10c (from October 2014) was the first to support 64-bit
- It also included GCC 4.9 which is currently the latest major release of the toolchain
- See https://developer.android.com/ndk/downloads/revision_history.html
- Results: 8% uplift in the SunTemple FPS, just from compiling for 64-bit

Adaptive Scalable Texture Compression (ASTC) format

- Streamline tool, part of ARM Development Studio 5 (DS-5)
 - to learn more https://ds.arm.com
- Capture CPU and GPU parameters during runtime for analysis
- ASTC requires less memory, so bandwidth use should drop
 - We should see that reflected in L2 cache external R+W beats
 - Example image from Streamline

- Result of Streamline L2 counters:
- ETC2 over 30s: 1.29 GB/s
- ASTC over same 30s: 0.98 GB/s
- 24.4% less bandwidth used per frame
- ...and the .obb file using ASTC is 12% smaller than using ETC2 (179MB versus 203MB)

Pixel Local Storage (PLS) used for some post processing effects

Before

Pixel Local Storage (PLS) used for some post processing effects

After

DEMO

To learn more please watch the following video from GDC 2015

"Unreal Engine 4: Mobile Graphics on ARM CPU and GPU Architecture" http://malideveloper.arm.com/events/game-developers-conference-gdc-2015/

Note the slides for the video are also available through the same link

Questions?

Thank You

The trademarks featured in this presentation are registered and/or unregistered trademarks of ARM Limited (or its subsidiaries) in the EU and/or elsewhere. All rights reserved. Any other marks featured may be trademarks of their respective owners

