OpenXR[™] is a cross-platform API that enables a continuum of real-and-virtual combined environments generated by computers through human-machine interaction and is inclusive of the technologies associated with virtual reality, augmented reality, and mixed reality. It is the interface between an application and an in-process or out-of-process XR runtime that may handle frame composition, peripheral management, and more.

Specification and additional resources at khronos.org/openxr

Color-coded names as follows: function names and structure names. [n.n.n] Indicates sections and text in the OpenXR 1.0 specification.

Indicates content that pertains to an extension.

OpenXR API Overview

A high level overview of a typical OpenXR application including the order of function calls, creation of objects, session state changes, and the rendering loop.

OpenXR Action System Concepts [11.1]

Create action and action spaces

xrCreateActionSet

name = "gameplay"

xrCreateAction

actionSet="gameplay" name = "teleport" type = XR_INPUT_ACTION_TYPE_BOOLEAN actionSet="gameplay" name = "teleport_ray type = XR_INPUT_ACTION_TYPE_POSE

xrCreateActionSpace

action = "teleport ray"

Set up interaction profile bindings

xrSuggestInteractionProfileBindings

/interaction_profiles/oculus/touch_controller "teleport": /user/hand/right/input/a/click "teleport_ray": /user/hand/right/input/aim/pose

/interaction_profiles/htc/vive_controller "teleport": /user/hand/right/input/trackpad/click "teleport_ray": /user/hand/right/input/aim/pose

xrAttachSessionActionSets

session actionSets = { "gameplay", ... }

OpenXR separates application actions such as Move, Jump, and Teleport from the input Trigger, Thumbstick, Button, etc. Actions are grouped into application-defined action sets that correspond to usage context (menu, gameplay, etc.). This simplifies support for different or future input devices and maximizes user accessibility.

Interaction profiles identify a collection of buttons and other input sources in a physical arrangement to allow applications and runtimes to coordinate action-to-input mapping. Runtimes bind actions to input devices based on application-supplied suggested bindings and other runtimespecific sources. This permits developers to customize to hardware they have tested, while making it possible to run on other hardware as supported by runtimes.

Sync and get action states xrSyncActions session activeActionSets = { "gameplay", ...} xrGetActionStateBoolean ("teleport ray") if (state.currentState) // button is pressed xrLocateSpace (teleport_ray_space, stage_reference_space);

Syncing actions selects the active action set(s) to receive input, and updates the action states. Most input data is accessible with xrGetActionState* functions. Pose actions for tracked objects use "action spaces" and xrLocateSpace instead, for use like reference spaces.

OpenXR Fundamentals

Traversing pointer chains [2.7.7]

typedef struct XrBaseInStructure { XrStructureType type

const struct XrBaseInStructure* next; } XrBaseInStructure;

typedef struct XrBaseOutStructure {

XrStructureType type; struct XrBaseOutStructure* next; } XrBaseOutStructure;

Buffer size parameters [2.11]

Some functions refer to input/output buffers with parameters of the following form:

XrResult xrFunction(uint32_t elementCapacityInput, uint32_t* elementCountOutput, float* elements);

Two-call idiom for buffer size parameters

First call xrFunction() with a valid elementCountOutput pointer (always required), elements = NULL, and elementCapacityInput = 0 to get the number of elements in the buffer; allocate sufficient space, then call xrFunction() again with the allocated buffer's parameters.

XrResult return codes [2.8]

API commands return values of type XrResult. Negative values are error codes, while non-negative (≥0) are success codes.

Success codes

XR_TIMEOUT_EXPIRED XR SUCCESS XR_SESSION_LOSS_PENDING XR EVENT UNAVAILABLE XR SESSION NOT FOCUSED XR FRAME DISCARDED XR_SPACE_BOUNDS_UNAVAILABLE

 XR_ERROR_X where X may be:

ACTION_TYPE_MISMATCH ACTIONSET NOT ATTACHED

ACTIONSETS_ALREADY_ATTACHED

ANDROID_THREAD_SETTINGS_FAILURE_KHR

ANDROID_THREAD_SETTINGS_ID_INVALID_KHR API_LAYER_NOT_PRESENT

API_VERSION_UNSUPPORTED CALL_ORDER_INVALID

ENVIRONMENT_BLEND_MODE_UNSUPPORTED

EXTENSION_NOT_PRESENT FEATURE_UNSUPPORTED FILE_ACCESS_ERROR

FILE_CONTENTS_INVALID

FORM_FACTOR_UNAVAILABLE FORM FACTOR UNSUPPORTED

FUNCTION UNSUPPORTED

GRAPHICS_DEVICE_INVALID

HANDLE INVALID INDEX_OUT_OF_RANGE

INITIALIZATION_FAILED

INSTANCE_LOST LAYER INVALID

LAYER_LIMIT_EXCEEDED

LIMIT_REACHED

LOCALIZED_NAME_DUPLICATED LOCALIZED_NAME_INVALID

NAME_DUPLICATED

NAME INVALID

OUT OF MEMORY

PATH_COUNT_EXCEEDED

PATH_FORMAT_INVALID

PATH_INVALID

PATH_UNSUPPORTED

POSE_INVALID

REFERENCE SPACE UNSUPPORTED

RUNTIME_FAILURE

SESSION_LOST

SESSION_NOT_READY

SESSION_NOT_RUNNING

SESSION_NOT_STOPPING

SESSION RUNNING

SIZE INSUFFICIENT

SWAPCHAIN_FORMAT_UNSUPPORTED

SWAPCHAIN_RECT_INVALID

SYSTEM_INVALID

TIME INVALID

VALIDATION_FAILURE

VIEW_CONFIGURATION_TYPE_UNSUPPORTED

XR_KHR_android_thread_settings This extension enables the following additional error codes:

XR_ERROR_ANDROID_THREAD_SETTINGS_ID_INVALID_KHR XR ERROR ANDROID THREAD SETTINGS FAILURE KHR

Convenience macros [2.8.3]

#define XR_SUCCEEDED(result) ((result) >= 0) XR_SUCCEEDED is true for non-negative codes.

#define XR FAILED(result) ((result) < 0) XR FAILED is true for negative codes

#define XR UNQUALIFIED SUCCESS(result) ((result) == 0) XR_UNQUALIFIED_SUCCESS is true for 0 (XR_SUCCESS) only.

Macros for version and header control

Version numbers [2.1, Appendix]

typedef uint64_t XrVersion;

Version numbers are encoded in 64 bits as follows:

bits 63-48: bits 47-32: bits 31-0: Minor version Patch version Major version

Version macros

#define XR_CURRENT_API_VERSION $XR_MAKE_VERSION(1, 0, 0)$

#define XR_MAKE_VERSION(major, minor, patch) ((((major) & 0xffffULL) << 48) (((minor) & 0xffffULL) << 32) | ((patch) & 0xfffffffULL))

#define XR_VERSION_MAJOR(version) $(uint16_t)$ $(((uint64_t)(version) >> 48) & 0xffffULL)$

#define XR VERSION MINOR(version) (uint16_t) (((uint64_t)(version) >> 32) & 0xffffULL)

#define XR VERSION PATCH(version) (uint32_t) ((uint64_t)(version) & 0xffffffffULL)

Threading behavior [2.3]

OpenXR functions generally support being called from multiple threads with a few exceptions:

- The handle parameter and any child handles that will be destroyed by a destroy function must be externally synchronized.
 - The instance parameter and any child handles in xrDestroyInstance
 - The session parameter and any child handles in xrDestroySession
 - The space parameter and any child handles in
 - xrDestroySpace · The swapchain parameter and any child handles in
 - xrDestroySwapchain The actionSet parameter and any child handles in
 - xrDestroyActionSet• The action parameter and any child handles in
- xrDestroyAction • Calls to xrWaitFrame for a given XrSession must be externally synchronized.

XR_KHR_android_thread_settings [12.3]

• If enabled, this extension allows the application to specify the Android thread type

XrResult xrSetAndroidApplicationThreadKHR(

XrSession session,

XrAndroidThreadTypeKHR threadType, uint32 t threadId);

threadType: XR_ANDROID_THREAD_TYPE_X_KHR where X may be:

APPLICATION MAIN, APPLICATION WORKER, RENDERER_MAIN, RENDERER_WORKER

Time

XrTime [2.12.1]

A 64-bit integer representing a time relative to a runtimedependent epoch. All simultaneous applications use the same

XrDuration [2.13]

A 64-bit signed integer representing a duration; the difference between two XrTime values.

Special values:

#define XR_NO_DURATION 0

#define XR_INFINITE_DURATION 0x7fffffffffffLL

Graphics API header control [Appendix]

Compile Time Symbol XR_USE_GRAPHICS_API_OPENGL OpenGL XR USE GRAPHICS API OPENGL ES OpenGL ES XR_USE_GRAPHICS_API_VULKAN Vulkan XR_USE_GRAPHICS_API_D3D11 Direct3D 11 XR_USE_GRAPHICS_API_D3D12 Direct3D 12

Window system header control [Appendix] Window System Compile Time Symbol XR_USE_PLATFORM_WIN32 Microsoft Windows XR_USE_PLATFORM_XLIB X Window System Xlib XR_USE_PLATFORM_XCB X Window System Xcb XR_USE_PLATFORM_WAYLAND Wayland XR_USE_PLATFORM_ANDROID Android Native

Data types

Color [2.14]

Color components are linear (e.g., not sRGB), not alphapremultiplied, in the range 0.0..1.0.

typedef struct XrColor4f {

float r; float g; float b; float a; } XrColor4f;

Coordinate system [2.15]

OpenXR uses a Cartesian righthanded coordinate system with an x, y, and z axis

Points and directions can be represented using the following struct types with the following members:

XrVector2f

Members x, y for distance in meters or 2D direction

XrVector3f

Members x, y, z for distance in meters, or velocity or angular velocity

XrVector4f

Members x, y, z, w for a 4D vector

XrQuaternionf

construct Members x, y, z, w representing 3D orientation as a unit quaternion

Members orientation as a unit

XrPosef

quaternion and position in meters typedef struct XrVector2f {

float x;

} XrVector2f;

typedef struct XrVector3f {

float x: float y; float z:

} XrVector3f;

typedef struct XrVector4f { float x; float y;

float z; float w } XrVector4f;

typedef struct XrPosef { XrQuaternionf orientation;;

typedef struct XrQuaternionf {

XrVector3f position; XrPosef;

> float x; float y; float z;

float w: } XrQuaternionf;

©2019-2021 Khronos Group - Rev. 0421

Instance lifecycle

API layers and extensions [2.7, 4.1]

API layers are inserted between the application and the runtime to hook API calls for logging, debugging, validation, etc. Extensions can expose new features or modify the behavior of existing functions. Both extensions and API layers are selected at XrInstance creation. To enable a layer, add its name to the enabledApiLayerNames member of XrInstanceCreateInfo. To enable an extension, add its name to the enabledExtensions member of XrInstanceCreateInfo.

XrResult xrEnumerateApiLaverProperties(

uint32_t propertyCapacityInput, uint32_t* propertyCountOutput, XrApiLayerProperties* properties);

typedef struct XrApiLayerProperties {

XrStructureType type; void* next; char layerName[XR_MAX_API_LAYER_NAME_SIZE]; XrVersion specVersion; uint32 t layerVersion; char description[XR_MAX_API_LAYER_DESCRIPTION_SIZE]; } XrApiLayerProperties;

XrResult xrEnumerateInstanceExtensionProperties(

const char* layerName, uint32_t propertyCapacityInput, uint32_t* propertyCountOutput, XrExtensionProperties* properties);

typedef struct XrExtensionProperties {

XrStructureType type; void* next; char extensionName[XR MAX EXTENSION NAME SIZE]; uint32_t extensionVersion; } XrExtensionProperties;

Command function pointers [3.2]

XrResult xrGetInstanceProcAddr(XrInstance instance, const char* name, PFN_xrVoidFunction* function);

Instance lifecycle [4.2]

Call xrCreateInstance to get an XrInstance handle. The Instance manages the interface between the application and the OpenXR

XrResult xrCreateInstance(XrInstance* instance);

const XrInstanceCreateInfo* createInfo,

typedef struct XrInstanceCreateInfo {

XrStructureType type;
const void* next: XrInstanceCreateFlags createFlags; XrApplicationInfo applicationInfo; uint32_t enabledApiLayerCount; const char* const* enabledApiLayerNames; uint32_t enabledExtensionCount; const char* const* enabledExtensionNames; } XrInstanceCreateInfo;

createFlags must be 0

typedef struct XrApplicationInfo { char applicationName[

XR_MAX_APPLICATION_NAME_SIZE]; uint32_t applicationVersion; char engineName[XR_MAX_ENGINE_NAME_SIZE]; uint32_t engineVersion; XrVersion apiVersion; } XrApplicationInfo;

XrResult xrDestroyInstance(XrInstance instance);

Common types

Offsets, extents, and areas [2.16]

Members indicate offset in meters if physical. typedef struct XrOffset2Df {

float x; float y

} XrOffset2Df;

typedef struct XrOffset2Di { int32_t x; int32_t y; } XrOffset2Di;

Members specify a rectangular area in meters if physical.

typedef struct XrExtent2Df { float width; float height; } XrExtent2Df; typedef struct XrExtent2Di { int32 t width;

int32_t height; } XrExtent2Di;

Members specify a rectangular area in meters if physical.

typedef struct XrRect2Df { XrOffset2Df offset; XrExtent2Df extent; } XrRect2Df;

typedef struct XrRect2Di {

XrOffset2Di offset; XrExtent2Di extent; } XrRect2Df;

FOV angles [2.17]

Angles are in radians from $-\pi/2$ to $\pi/2$.

typedef struct XrFovf { float angleLeft; float angleRight; float angleUp; float angleDown; } XrFovf:

Boolean type [2.19]

The only valid values are XR_TRUE or XR_FALSE.

typedef uint32 t XrBool32;

Event polling [2.20.1]

The application is expected to allocate an event queue of type XrEventDataBuffer and periodically call xrPollEvent. If the event queue overflows, xrPollEvent will return the XrEventDataEventsLost event

typedef struct XrEventDataBuffer {

XrStructureType type;
const void* next; uint8_t varying[4000];
} XrEventDataBuffer;

System

Getting the XrSystemID [5.1-2]

XrResult xrGetSystem(XrInstance instance,

const XrSystemGetInfo* getInfo, XrSystemId* systemId);

A return of XR ERROR FORM_FACTOR_UNAVAILABLE indicates the form factor is supported but temporarily unavailable; the application may retry xrGetSystem.

typedef struct XrSystemGetInfo {

XrStructureType type; const void* next; XrFormFactor formFactor: } XrSystemGetInfo;

formfactor: XR FORM FACTOR X where X may be: HEAD MOUNTED DISPLAY, HANDHELD DISPLAY

Getting system properties [5.3]

XrResult xrGetSystemProperties(XrInstance instance, XrSystemId systemId, XrSystemProperties* properties);

typedef struct XrSystemProperties {

XrStructureType type; void* next; XrSystemId systemId; uint32_t vendorld; char systemName[XR_MAX_SYSTEM_NAME_SIZE]; XrSystemGraphicsProperties graphicsProperties; XrSystemTrackingProperties trackingProperties; } XrSystemProperties;

typedef struct XrSystemGraphicsProperties {

uint32_t maxSwapchainImageHeight; uint32_t maxSwapchainImageWidth;

uint32 t maxLayerCount; } XrSystemGraphicsProperties;

typedef struct XrSystemTrackingProperties { XrBool32 orientationTracking;

XrBool32 positionTracking; } XrSystemTrackingProperties; O XR KHR_android_create_instance [12.1]

This extension enables the following:

typedef struct XrInstanceCreateInfoAndroidKHR {

XrStructureType type; const void* next; void* applicationVM; void* applicationActivity; } XrInstanceCreateInfoAndroidKHR;

Instance information [4.3]

XrResult xrGetInstanceProperties(XrInstance instance, XrInstanceProperties* instanceProperties);

typedef struct XrInstanceProperties {

XrStructureType type; void* next; XrVersion runtimeVersion; char runtimeName[XR_MAX_RUNTIME_NAME_SIZE]; } XrInstanceProperties;

XrEventDataInstanceLossPending [4.4.2]

Receiving this structure predicts a session loss at lossTime. The application should call xrDestroyInstance and release instance

typedef struct XrEventDataInstanceLossPending {

XrStructureType type; const void* next; XrTime lossTime; } XrEventDataInstanceLossPending;

XrResult xrPollEvent(XrInstance instance, XrEventDataBuffer*eventData);

typedef struct XrEventDataBaseHeader { XrStructureType type; const void* next;

XrEventDataBaseHeader;

typedef struct XrEventDataEventsLost {

XrStructureType type; const void* next; uint32 t lostEventCount; } XrEventDataEventsLost;

Type to string conversions [4.5]

XrResult xrResultToString(XrInstance instance, XrResult value, char buffer[XR_MAX_RESULT_STRING_SIZE]);

XrResult xrStructureTypeToString(XrInstance instance, XrStructureType value,

char buffer[XR_MAX_STRUCTURE_NAME_SIZE]);

Semantic Paths and Path Tree

Path names and XrPath [6.1, 6.2]

Path name strings must contain only lower case a-z, digits 0-9, hyphen, underscore, period, or forward slash

The XrPath is an atom that connects an application with a single path, within the context of a single instance. As an XrPath is only shorthand for a well-formed path string, they have no explicit life cycle.

Path to string conversion [6.2.1]

XrResult xrStringToPath(XrInstance instance, const char* pathString, XrPath* path);

XrResult xrPathToString(XrInstance instance, XrPath path, uint32_t bufferCapacityInput, uint32_t* bufferCountOutput, char* buffer);

Reserved paths [6.3.1]

/user/hand/left /user/hand/right /user/head /user/gamepad /user/treadmill

Input/output subpaths [6.3.2-3]

Input source paths are of the form:

.../input/<identifier>[_<location>][/<component>]

For extensions, the form is:

.../input/newidentifier_ext/newcomponent_ext The path names for devices such as haptics follow this form:

.../output/<output_identifier>[_<location>]

Continued on next page >

Semantic Paths / Path Tree (continued)

Standard values for identifier

trackpad thumbstick joystick trigger pedal throttle trackball thumbrest system shoulder saueeze

 $dpad_X$ where X may be: up, down, left, right

diamond X where X may be: up, down, left, right

a, b, x, y, start, home, end, select

volume_up, volume_down, mute_mic, play_pause, menu

Standard pose identifiers

grip

Standard locations

left upper left left lower upper right right_upper right lower lower

Standard components

click force twist X, V touch value pose

Standard output identifier

haptic

Interaction profile paths [6.4]

An interaction profile identifies a collection of buttons and other input sources, and is of the form:

/interaction_profiles/<vendor_name>/<type_name>

Paths supported in the core 1.0 release

/interaction_profiles/khr/simple_controller /interaction_profiles/google/daydream_controller /interaction profiles/htc/vive controller /interaction profiles/htc/vive pro /interaction profiles/microsoft/motion controller /interaction_profiles/microsoft/xbox_controller /interaction_profiles/oculus/go_controller /interaction_profiles/oculus/touch_controller /interaction_profiles/valve/index_controller

View configurations [8]

XrResult xrEnumerateViewConfigurations(

XrInstance instance, XrSystemId systemId, uint32 t viewConfigurationTypeCapacityInput, uint32_t* viewConfigurationTypeCountOutput, XrViewConfigurationType* viewConfigurationTypes); viewConfigurationTypes

XR_VIEW_CONFIGURATION_TYPE_PRIMARY_MONO,
XR_VIEW_CONFIGURATION_TYPE_PRIMARY_STEREO

XrResult xrGetViewConfigurationProperties(

XrInstance instance, XrSystemId systemId, XrViewConfigurationType viewConfigurationType, XrViewConfigurationProperties* configurationProperties);

typedef struct XrViewConfigurationProperties {

XrStructureType type; void* next;

XrViewConfigurationType viewConfigurationType; XrBool32 fovMutable;

} XrViewConfigurationProperties;

XrResult xrEnumerateViewConfigurationViews(

XrInstance instance, XrSystemId systemId, XrViewConfigurationType viewConfigurationType, uint32_t viewCapacityInput, uint32_t* viewCountOutput, XrViewConfigurationView* views);

typedef struct XrViewConfigurationView {

XrStructureType type; void* next;

uint32_t recommendedImageRectWidth; uint32_t maxImageRectWidth; uint32_t recommendedImageRectHeight;

uint32_t maxImageRectHeight; uint32_t recommendedSwapchainSampleCount;

uint32_t maxSwapchainSampleCount;

} XrViewConfigurationView;

Spaces

Working with spaces [7.3]

XrResult xrDestroySpace(XrSpace space);

XrResult xrLocateSpace(XrSpace space,

XrSpace baseSpace, XrTime time, XrSpaceLocation* location);

typedef struct XrSpaceLocation {

XrStructureType type;

void* next:

XrSpaceLocationFlags locationFlags;

XrPosef pose;

} XrSpaceLocation;

locationFlags: A bitwise OR of zero or more of XR_SPACE_LOCATION_ORIENTATION_VALID_BIT, XR_SPACE_LOCATION_POSITION_VALID_BIT, XR_SPACE_LOCATION_ORIENTATION_TRACKED_BIT, XR_SPACE_LOCATION_POSITION_TRACKED_BIT

XrSpaceVelocity may be passed in using the next chain of XrSpaceLocation to determine the velocity.

typedef struct XrSpaceVelocity {

XrStructureType type;

XrSpaceVelocityFlags velocityFlags;

XrVector3f linearVelocity;

XrVector3f angularVelocity;

} XrSpaceVelocity;

velocityFlags: A bitwise OR of zero or more of XR_SPACE_VELOCITY_LINEAR_VALID_BIT, XR_SPACE_VELOCITY_ANGULAR_VALID_BIT

Reference spaces [7.1]

XrResult xrEnumerateReferenceSpaces(

XrSession session, uint32_t spaceCapacityInput, uint32 t* spaceCountOutput. XrReferenceSpaceType* spaces);

XrResult xrCreateReferenceSpace(XrSession session, const XrReferenceSpaceCreateInfo* createInfo, XrSpace* space);

typedef struct XrReferenceSpaceCreateInfo {

XrStructureType type;

const void* next;

XrReferenceSpaceType referenceSpaceType;

XrPosef poseInReferenceSpace;

} XrReferenceSpaceCreateInfo:

XrResult xrGetReferenceSpaceBoundsRect(

XrSession session

 ${\tt XrReferenceSpaceType}\ \textit{referenceSpaceType,}$

XrExtent2Df* bounds);

referenceSpaceType:
XR_REFERENCE_SPACE_TYPE_VIEW,
XR_REFERENCE_SPACE_TYPE_LOCAL,

XR_REFERENCE_SPACE_TYPE_STAGE

An XrEventDataReferenceSpaceChangePending event is sent to the application when the origin (and possibly bounds) of a reference space is changing:

typedef

struct XrEventDataReferenceSpaceChangePending {

XrStructureType type;
const void* next;

XrSession session; XrReferenceSpaceType referenceSpaceType;

XrTime changeTime;

XrBool32 poseValid;

XrPosef poseInPreviousSpace;

} XrEventDataReferenceSpaceChangePending;

Action spaces [7.2]

An XrSpace handle for a pose action is created using xrCreateActionSpace, by specifying the chosen pose action and an optional transform from its natural origin. Examples of well-known pose action paths:

/user/hand/left/input/grip

/user/hand/left/input/aim

/user/hand/right/input/grip

/user/hand/right/input/aim

XrResult xrCreateActionSpace(XrSession session, const XrActionSpaceCreateInfo* createInfo, XrSpace* space);

typedef struct XrActionSpaceCreateInfo {

XrStructureType type;
const void* next;

XrAction action;

XrPath subactionPath; XrPosef poseInActionSpace;

} XrActionSpaceCreateInfo;

Rendering [10]

Swapchains [10.1]

XrResult xrEnumerateSwapchainFormats(

XrSession session, uint32_t formatCapacityInput, uint32_t* formatCountOutput, int64_t* formats);

Runtimes should support R8G8B8A8 and R8G8B8A8 sRGB formats. With OpenGL-based graphics APIs, the texture formats correspond to OpenGL internal formats. With Direct3D-based graphics APIs, xrEnumerateSwapchainFormats never returns typeless formats. Only concrete formats are returned or may be specified by applications for swapchain

XrResult xrCreateSwapchain(XrSession session, const XrSwapchainCreateInfo* createInfo,

XrSwapchain* swapchain);

typedef struct XrSwapchainCreateInfo {

XrStructureType type; const void* next; XrSwapchainCreateFlags createFlags;

XrSwapchainUsageFlags usageFlags; int64_t format;

uint32_t sampleCount; uint32_t width;

uint32_t height; uint32_t faceCount;

uint32_t arraySize; uint32_t mipCount;

} XrSwapchainCreateInfo;

createFlags: A bitwise OR of zero or more of XR_SWAPCHAIN_CREATE_PROTECTED_CONTENT_BIT, XR_SWAPCHAIN_CREATE_STATIC_IMAGE_BIT

usageFlags: A bitwise OR of zero or more of XR SWAPCHAIN_USAGE_X_BIT where X may be:

COLOR ATTACHMENT, DEPTH_STENCIL_ATTACHMENT, UNORDERED_ACCESS, TRANSFER_SRC, TRANSFER_DST, SAMPLED, MUTABLE_FORMAT

sampleCount, width, height, mipcount: Must not be 0

faceCount: 6 (for cubemaps) or 1

arraySize: Must not be 0: 1 is for a 2D image

XrResult xrDestroySwapchain(XrSwapchain swapchain);

XrResult xrEnumerateSwapchainImages(

XrSwapchain swapchain,

uint32_t imageCapacityInput,

uint32 t* imageCountOutput, XrSwapchainImageBaseHeader* images);

typedef struct XrSwapchainImageBaseHeader { XrStructureType type;

void* next:

} XrSwapchainImageBaseHeader; $type: XR_TYPE_SWAPCHAIN_IMAGE_X_KHR where X may$ be: OPENGL, OPENGL ES, VULKAN, D3D11, D3D12

XrResult xrAcquireSwapchainImage(XrSwapchain swapchain, const XrSwapchainImageAcquireInfo*

acquireInfo, uint32_t* index); typedef struct XrSwapchainImageAcquireInfo {

XrStructureType type;
const void* next;

} XrSwapchainImageAcquireInfo;

XrResult xrWaitSwapchainImage(XrSwapchain swapchain, const XrSwapchainImageWaitInfo* waitInfo);

typedef struct XrSwapchainImageWaitInfo {

XrStructureType type; const void* next;

XrDuration timeout; } XrSwapchainImageWaitInfo;

 ${\it XrResult}~{\it xrReleaseSwapchainImage} ({\it XrSwapchain}$ swapchain, const XrSwapchainImageReleaseInfo* releaseInfo);

typedef struct XrSwapchainImageReleaseInfo {

XrStructureType type; const void* next;

} XrSwapchainImageReleaseInfo;

Continued on next page >

www.khronos.org/openxr

Rendering (continued)

• [12.2] XR_KHR_android_surface_swapchain

This extension enables the Android swapchain function:

XrResult xrCreateSwapchainAndroidSurfaceKHR(

XrSession session, const XrSwapchainCreateInfo* info, XrSwapchain* swapchain, jobject* surface);

[12.18] XR_KHR_vulkan_swapchain_format_list

Enables the Vulkan VK_KHR_image_format_list extension.

typedef struct XrVulkanSwapchainFormatListCreateInfoKHR {

XrStructureType type; const void* next; uint32 t viewFormatCount; const VkFormat* viewFormats;

} XrVulkanSwapchainFormatListCreateInfoKHR;

View and Projection State [10.2]

XrResult xrLocateViews(XrSession session,

const XrViewLocateInfo* viewLocateInfo, XrViewState* viewState, uint32_t viewCapacityInput, uint32_t* viewCountOutput, XrView* views);

typedef struct XrViewLocateInfo {

XrStructureType type; const void* next;

XrViewConfigurationType viewConfigurationType;

XrTime displayTime; XrSpace space

} XrViewLocateInfo;

typedef struct XrView {

XrStructureType type; void* next;

XrPosef pose; XrFovf fov;

} XrView;

typedef struct XrViewState {

XrStructureType *type*;

void* next:

XrViewStateFlags viewStateFlags;

} XrViewState:

viewStateFlags: A bitwise OR of zero or more of $XR_VIEW_STATE_X_BIT$ where X may be: ORIENTATION_VALID,

POSITION_VALID, ORIENTATION_TRACKED, POSITION_TRACKED

Frame Waiting [10.4]

XrResult xrWaitFrame(XrSession session. const XrFrameWaitInfo* frameWaitInfo, XrFrameState* frameState);

typedef struct XrFrameWaitInfo {

XrStructureType type; const void* next; } XrFrameWaitInfo;

typedef struct XrFrameState { XrStructureType type;

void* next:

XrTime predictedDisplayTime;

XrDuration predicted Display Period; XrBool32 shouldRender;

} XrFrameState;

Frame Submission [10.5]

XrResult xrBeginFrame(XrSession session, const XrFrameBeginInfo* frameBeginInfo);

typedef struct XrFrameBeginInfo {

XrStructureType type; const void* next;

} XrFrameBeginInfo;

XrResult xrFndFrame(XrSession session. const XrFrameEndInfo* frameEndInfo);

typedef struct XrFrameEndInfo {

XrStructureType type;

const void* next; XrTime displayTime;

XrEnvironmentBlendMode environmentBlendMode;

uint32 t layerCount;

const XrCompositionLayerBaseHeader* const* layers; } XrFrameEndInfo;

• layers: A pointer to an array of Projection and/or Quad types, or optionally:

[12.5] If XR_KHR_composition_layer_cube is enabled, then struct XrCompositionLayerCubeKHR can be used.

[12.6] If XR_KHR_composition_layer_cylinder is enabled, then struct XrCompositionLayerCylinderKHR can be used. [12.8] If XR KHR composition layer equirect is enabled, then struct XrCompositionLayerEquirectKHR can be used.

Environment Blend Mode [10.5.7]

XrResult xrEnumerateEnvironmentBlendModes(

XrInstance instance, XrSystemId systemId, XrViewConfigurationType viewConfigurationType, uint32_t environmentBlendModeCapacityInput, uint32_t* environmentBlendModeCountOutput, XrEnvironmentBlendMode* environmentBlendModes);

Populates an array of XrEnvironmentBlendMode values: $XR_{ENVIRONMENT_BLEND_MODE_X$ where X may be: OPAQUE, ADDITIVE, ALPHA BLEND

OpenXR session life cycle [9.3]

An XrSession proceeds through a number of states based on application requests, runtime operations, and user actions. The following diagram shows the session state machine. The state boxes are labeled with a name that is associated with an XrSessionState value.

Notes

Session [9]

Session lifecycle [9.1]

XrResult xrCreateSession(XrInstance instance, const XrSessionCreateInfo* createInfo, XrSession* session);

typedef struct XrSessionCreateInfo {

XrStructureType type;
const void* next;

XrSessionCreateFlags createFlags;

XrSystemId systemId; } XrSessionCreateInfo;

createFlags must be 0

• next: A pointer to an instance of XrGraphicsBindingX where X may be: D3D12KHR, D3D11KHR OpenGLESAndroidKHR, OpenGLWaylandKHR, OpenGLXcbKHR, OpenGLXlibKHR,

OpenGLWin32KHR, VulkanKHR

Using Graphics APIs in runtimes

Use extensions to enable access to OpenGL, OpenGL ES, Vulkan, and Direct3D 11 and 12 graphics APIs. The extended functions for using Vulkan are shown below. For others, see Extensions on page 7 of this reference guide.

O [12.13] Enabled with XR KHR vulkan enable

XrResult xrGetVulkanGraphicsRequirementsKHR(

XrInstance instance, XrSystemId systemId, XrGraphicsRequirementsVulkanKHR* graphicsRequirements);

typedef struct XrGraphicsRequirementsVulkanKHR {

XrStructureType type;

void* next; XrVersion minApiVersionSupported;

XrVersion maxApiVersionSupported;

} XrGraphicsRequirementsVulkanKHR;

typedef struct XrSwapchainImageVulkanKHR {

XrStructureType type; void* next;

VkImage image; } XrSwapchainImageVulkanKHR;

typedef struct XrGraphicsBindingVulkanKHR {

XrStructureType type; const void* next;

VkInstance instance;

VkPhysicalDevice physicalDevice;

VkDevice device;

uint32_t queueFamilyIndex;

uint32_t queueIndex

} XrGraphicsBindingVulkanKHR;

Session Control [9.2]

XrResult xrBeginSession(XrSession session, const XrSessionBeginInfo* beginInfo);

typedef struct XrSessionBeginInfo {

XrStructureType *type*; const void* *next*;

XrViewConfigurationType primaryViewConfigurationType; } XrSessionBeginInfo;

XrResult xrEndSession(XrSession session);

XrResult xrRequestExitSession(XrSession session);

Session States [9.3]

typedef struct XrEventDataSessionStateChanged {

XrStructureType type; const void* next;

XrSession session; XrSessionState state;

XrTime time;

} XrEventDataSessionStateChanged;

 $state: XR_SESSION_STATE_X$ where X may be: UNKNOWN, IDLE, READY, SYNCHRONIZED, VISIBLE, FOCUSED, STOPPING, LOSS_PENDING, EXITING

Compositing

Compositing [10.5]

Composition layers are submitted by the application via the xrEndFrame call. All composition layers to be drawn must be submitted with every **xrEndFrame** call. Composition layers are drawn in the same order as they are specified in via XrFrameEndInfo, with the 0th layer drawn first.

typedef struct XrCompositionLayerBaseHeader {

XrStructureType type; const void* next;

XrCompositionLayerFlags layerFlags;

XrSpace space;

} XrCompositionLayerBaseHeader;

layerFlags: A bitwise OR of

 $\mathsf{XR}_{\mathsf{COMPOSITION}_{\mathsf{LAYER}}X\mathsf{BIT}}$ where X may be: CORRECT CHROMATIC ABERRATION, BLEND_TEXTURE_SOURCE_ALPHA

type.

 $XR_TYPE_COMPOSITION_LAYER_X$ where X may be: PROJECTION, QUAD, CUBE_KHR, CYLINDER_KHR, EQUIRECT_KHR

next: NULL or a pointer to an extension-specific structure: • $Xr Composition Layer Color Modulation InfoKHR\ if\ the$ XR_KHR_composition_layer_color_modulation extension is enabled: or

 XrCompositionLayerDepthInfoKHR if XR_KHR_composition_layer_depth is enabled

typedef struct XrSwapchainSubImage { XrSwapchain swapchain;

XrRect2Di imageRect;

uint32_t imageArrayIndex; } XrSwapchainSubImage;

typedef struct XrCompositionLayerProjection { XrStructureType type; const void* next; XrCompositionLayerFlags layerFlags;

XrSpace space; uint32 t viewCount;

const XrCompositionLayerProjectionView* views; } XrCompositionLayerProjection;

typedef struct XrCompositionLayerProjectionView {

XrStructureType type; const void* next;

XrPosef pose;

XrFovf fov; XrSwapchainSubImage subImage;

} XrCompositionLayerProjectionView;

XR_KHR_composition_layer_cube [12.25]

This extension adds an additional layer type that enables direct sampling from cubemaps.

typedef struct XrCompositionLayerCubeKHR {

XrStructureType type; const void* next; XrCompositionLayerFlags layerFlags;

XrSpace space;

XrEyeVisibility eyeVisibility;

XrSwapchain swapchain;

uint32_t imageArrayIndex;

XrQuaternionf orientation } XrCompositionLayerCubeKHR;

XR_KHR_composition_layer_cylinder [12.6]

This extension adds an additional layer type where the XR runtime must map a texture stemming from a swapchain onto the inside of a cylinder section. It can be imagined much the same way a curved television display looks to a viewer.

typedef struct XrCompositionLayerCylinderKHR {

XrStructureType type;

const void* next;

XrCompositionLayerFlags layerFlags;

XrSpace space;

XrEyeVisibility eyeVisibility;

XrSwapchainSubImage subImage;

XrPosef pose;

float radius; float centralAngle;

float aspectRatio;

} XrCompositionLayerCylinderKHR;

XR_KHR_composition_layer_equirect [13.6]

This extension adds an additional layer type where the XR runtime must map an equirectangular coded image stemming from a swapchain onto the inside of a sphere.

typedef struct XrCompositionLayerEquirectKHR {

XrStructureType type;

const void* next;

XrCompositionLayerFlags layerFlags;

XrSpace space; XrEyeVisibility eyeVisibility;

XrSwapchainSubImage subImage;

XrPosef pose;

float radius:

XrVector2f scale;

XrVector2f bias;

} XrCompositionLayerEquirectKHR;

struct XrCompositionLayerColorModulationInfoKHR {

XrStructureType type;
const void* next;

XrColor4f colorOffset;

} XrCompositionLayerColorModulationInfoKHR;

typedef struct XrCompositionLayerDepthInfoKHR {

XrStructureType type;

const void* next; XrSwapchainSubImage subImage;

float minDepth; float maxDepth;

float nearZ;

float farZ; } XrCompositionLayerDepthInfoKHR;

typedef struct XrCompositionLayerQuad {

XrStructureType type;

const void* next; XrCompositionLayerFlags layerFlags;

XrSpace space;

XrEyeVisibility eyeVisibility; XrSwapchainSubImage subImage;

XrPosef pose;

XrExtent2Df size; } XrCompositionLayerQuad;

eyeVisibility: XR_EYE_VISIBILITY_X where X may be: BOTH, LEFT, RIGHT

Input and Haptics: Actions

Actions are created at initialization time and later used to request input device state, create action spaces, or control haptic events.

Action sets [11.2]

XrResult xrCreateActionSet(XrInstance instance, const XrActionSetCreateInfo* createInfo, XrActionSet* actionSet);

typedef struct XrActionSetCreateInfo {
 XrStructureType type;

const void* next; char actionSetName[XR_MAX_ACTION_SET_NAME_SIZE];

char localizedActionSetName[

XR_MAX_LOCALIZED_ACTION_SET_NAME_SIZE];

XrResult xrDestroyActionSet(XrActionSet actionSet);

uint32_t priority;
} XrActionSetCreateInfo;

Actions [11.3] XrResult xrCreateAction(XrActionSet actionSet, const XrActionCreateInfo* createInfo,

XrAction* action);

typedef struct XrActionCreateInfo {

XrStructureType type;

const void* next;

char actionName[XR_MAX_ACTION_NAME_SIZE];

XrActionType actionType; uint32_t countSubactionPaths; const XrPath* subactionPaths;

char localizedActionName[

XR_MAX_LOCALIZED_ACTION_NAME_SIZE]; } XrActionCreateInfo; $actionType: XR_ACTION_TYPE_X$ where X may be:

POSE INPUT, VIBRATION OUTPUT XrResult xrDestroyAction(XrAction action);

Suggested Bindings [11.4] Applications need to provide default bindings for their actions to runtimes so that input data can be mapped appropriately to the application's actions. The bindings suggested by this system are only a hint to the runtime.

BOOLEAN INPUT, FLOAT INPUT, VECTOR2F INPUT,

XrResult xrSuggestInteractionProfileBindings(

XrInstance instance,

const XrInteractionProfileSuggestedBinding* suggestedBindings);

typedef struct XrInteractionProfileSuggestedBinding {

XrStructureType type; const void* next;

XrPath interactionProfile;

uint32_t countSuggestedBindings; const XrActionSuggestedBinding* suggestedBindings; } XrInteractionProfileSuggestedBinding;

typedef struct XrActionSuggestedBinding {

XrAction action; XrPath binding;

} XrActionSuggestedBinding;

Continued on next page >

Inputs and Haptics: Actions (continued)

typedef struct XrEventDataInteractionProfileChanged { XrStructureType type;

const void* next; XrSession session;

} XrEventDataInteractionProfileChanged;

An action set becomes immutable when attathed to a session.

XrResult xrAttachSessionActionSets(XrSession session, const XrSessionActionSetsAttachInfo* attachInfo);

typedef struct XrSessionActionSetsAttachInfo {

XrStructureType type; const void* next; uint32_t countActionSets; const XrActionSet* actionSets; } XrSessionActionSetsAttachInfo;

XrResult xrGetCurrentInteractionProfile(XrSession session,

XrPath topLevelUserPath, XrInteractionProfileInfo* interactionProfile);

typedef struct XrInteractionProfileInfo { XrStructureType type; const void* next;

XrPath interactionProfile; } XrInteractionProfileInfo;

Reading Input Action State [11.5]

typedef struct XrActionStateGetInfo {

XrStructureType type;
const void* next; XrAction action: XrPath subactionPath; } XrActionStateGetInfo;

typedef struct XrHapticActionInfo {

XrStructureType type; const void* next; XrAction action; XrPath subactionPath; } XrHapticActionInfo;

XrResult xrGetActionStateBoolean(XrSession session.

const XrActionStateGetInfo* getInfo, XrActionStateBoolean* state);

typedef struct XrActionStateBoolean {

XrStructureType type; void* next; XrBool32 currentState; XrBool32 changedSinceLastSync; XrTime lastChangeTime; XrBool32 isActive:

} XrActionStateBoolean;

XrResult xrGetActionStateFloat(XrSession session. const XrActionStateGetInfo* getInfo, XrActionStateFloat* state);

typedef struct XrActionStateFloat {

XrStructureType type; void* next; float currentState; XrBool32 changedSinceLastSync; XrTime lastChangeTime; XrBool32 isActive;

} XrActionStateFloat;

XrResult xrGetActionStateVector2f(XrSession session,

const XrActionStateGetInfo* getInfo, XrActionStateVector2f* state);

typedef struct XrActionStateVector2f {

XrStructureType type; void* next; XrVector2f currentState; XrBool32 changedSinceLastSync; XrTime lastChangeTime; XrBool32 isActive; } XrActionStateVector2f;

XrResult xrGetActionStatePose(XrSession session, const XrActionStateGetInfo* getInfo,

XrActionStatePose* state);

typedef struct XrActionStatePose {

XrStructureType type; void* next; XrBool32 isActive; } XrActionStatePose;

Output Actions and Haptics [11.6]

XrResult xrApplyHapticFeedback(XrSession session, const XrHapticActionInfo* hapticActionInfo, const XrHapticBaseHeader* hapticFeedback);

typedef struct XrHapticBaseHeader {

XrStructureType type; const void* next; } XrHapticBaseHeader;

typedef struct XrHapticVibration {

XrStructureType type; const void* next; XrDuration duration: float frequency; float amplitude; } XrHapticVibration: duration: nanoseconds or XR_MIN_HAPTIC_DURATION

frequency: Hz or XR_FREQUENCY_UNSPECIFIED

XrResult xrStopHapticFeedback(XrSession session, const XrHapticActionInfo* hapticActionInfo);

• Extensions [12]

Extension naming convention [2.6]

Khronos-created extensions supported by XR_KHR_* multiple vendors extensions supported by multiple vendors, XR_EXT_* possibly IP-restricted

XR_KHR_convert_timespec_time [12.9]

Enabling this extension makes the following available.

XrResult xrConvertTimespecTimeToTimeKHR(

XrInstance instance, const struct timespec* timespecTime, XrTime* time);

XrResult xrConvertTimeToTimespecTimeKHR(

XrInstance instance, XrTime time, struct timespec* timespecTime);

XR KHR D3D11 enable [12.11]

Support the D3D 11 graphics API in an OpenXR runtime.

XrResult xrGetD3D11GraphicsRequirementsKHR(

XrInstance instance, XrSystemId systemId, XrGraphicsRequirementsD3D11KHR* graphicsRequirements);

typedef struct XrGraphicsBindingD3D11KHR {

XrStructureType type; const void* next; ID3D11Device* device; } XrGraphicsBindingD3D11KHR;

typedef struct XrSwapchainImageD3D11KHR {

XrStructureType type; void* next; ID3D11Texture2D* texture } XrSwapchainImageD3D11KHR;

typedef struct XrGraphicsRequirementsD3D11KHR {

XrStructureType type; void* next; LUID adapterLuid; D3D_FEATURE_LEVEL minFeatureLevel; } XrGraphicsRequirementsD3D11KHR;

XrResult xrDestrovSession(XrSession session):

XR KHR D3D12 enable [12.12]

Support the D3D 12 graphics API in an OpenXR runtime.

XrResult xrGetD3D12GraphicsRequirementsKHR(

XrInstance instance, XrSystemId systemId, XrGraphicsRequirementsD3D12KHR* graphicsRequirements);

typedef struct XrGraphicsBindingD3D12KHR {

XrStructureType type; const void* next; ID3D12Device* device; ID3D12CommandQueue* queue; } XrGraphicsBindingD3D12KHR;

typedef struct XrSwapchainImageD3D12KHR {

XrStructureType type;
void* next; ID3D12Resource* texture: } XrSwapchainImageD3D12KHR;

Input Action State Synchronization [11.7]

XrResult xrSyncActions(XrSession session, const XrActionsSyncinfo* syncInfo);

typedef struct XrActionsSyncInfo {

XrStructureType type;
const void* next; uint32_t countActiveActionSets; const XrActiveActionSet* activeActionSets; } XrActionsSyncInfo;

typedef struct XrActiveActionSet {

XrActionSet actionSet; XrPath subactionPath; } XrActiveActionSet;

Action Sources [11.8]

XrResult xrEnumerateBoundSourcesForAction(

XrSession session, const XrBoundSourcesForActionEnumerateInfo* enumerateInfo, uint32_t sourceCapacityInput, uint32_t* sourceCountOutput, XrPath* sources);

typedef struct XrBoundSourcesForActionEnumerateInfo {

XrStructureType type; const void* next; XrAction action;

} XrBoundSourcesForActionEnumerateInfo;

XrResult xrGetInputSourceLocalizedName(

XrSession session, const XrInputSourceLocalizedNameGetInfo* getInfo, uint32_t bufferCapacityInput, uint32_t* bufferCountOutput, char* buffer);

typedef struct XrInputSourceLocalizedNameGetInfo {

XrStructureType type;

const void* next; XrPath sourcePath: XrInputSourceLocalizedNameFlags whichComponents; } XrInputSourceLocalizedNameGetInfo; whichComponents: A bitwise OR of

 $\overline{\mathsf{XR}}_{\mathsf{INPUT}}$ SOURCE_LOCALIZED_NAME_ X_{BIT} where X may be: USER_PATH, INTERACTION_PROFILE, COMPONENT

typedef struct XrGraphicsRequirementsD3D12KHR {

XrStructureType type; void* next; LUID adapterLuid; D3D FEATURE LEVEL minFeatureLevel; XrGraphicsRequirementsD3D12KHR;

XR_KHR opengl_enable [12.14]

Support the OpenGL graphics API in an OpenXR runtime.

typedef struct XrGraphicsBindingOpenGLWin32KHR {

XrStructureType type; const void* next; HDC hDC; HGLRC hGLRC; XrGraphicsBindingOpenGLWin32KHR; typedef struct XrGraphicsBindingOpenGLXlibKHR {

XrStructureType type; const void* XR_MAY_ALIAS next; Display* xDisplay; uint32_t visualid; GLXFBConfig glxFBConfig GLXDrawable glxDrawable; GLXContext glxContext;
} XrGraphicsBindingOpenGLXlibKHR;

typedef struct XrGraphicsBindingOpenGLXcbKHR {

XrStructureType type; const void* next; xcb_connection_t* connection; uint32 t screenNumber; xcb_glx_fbconfig_t fbconfigid; xcb_visualid_t visualid; xcb_glx_drawable_t glxDrawable; xcb_glx_context_t glxContext; } XrGraphicsBindingOpenGLXcbKHR;

 $\label{typedef} \mbox{typedef struct} \mbox{ Xr$GraphicsBindingOpenGLWaylandKHR \{$ X$rStructureType $type$;}$ const void* next; struct wl display* display; } XrGraphicsBindingOpenGLWaylandKHR;

Continued on next page >

Extensions (continued)

typedef struct XrSwapchainImageOpenGLKHR {
 XrStructureType type:

XrStructureType type; void* next; uint32_t image; } XrSwapchainImageOpenGLKHR;

XrResult xrGetOpenGLGraphicsRequirementsKHR(

XrInstance instance, XrSystemId systemId, XrGraphicsRequirementsOpenGLKHR* graphicsRequirements);

typedef struct XrGraphicsRequirementsOpenGLKHR {

XrStructureType type; void* next; XrVersion minApiVersionSupported; XrVersion maxApiVersionSupported; } XrGraphicsRequirementsOpenGLKHR;

XR_KHR_opengl_es_enable [12.15]

Support the OpenGL ES graphics API in an OpenXR runtime.

typedef struct XrGraphicsBindingOpenGLESAndroidKHR {

XrStructureType type; const void* next; EGLDisplay display; EGLConfig config; EGLContext context; } XrGraphicsBindingOpenGLESAndroidKHR;

typedef struct XrSwapchainImageOpenGLESKHR {

XrStructureType type; void* next; uint32_t image; } XrSwapchainImageOpenGLESKHR;

XrResult xrGetOpenGLESGraphicsRequirementsKHR(

XrInstance instance, XrSystemId systemId, XrGraphicsRequirementsOpenGLESKHR* graphicsRequirements);

typedef struct XrGraphicsRequirementsOpenGLESKHR {

XrStructureType type; void* next; XrVersion minApiVersionSupported; XrVersion maxApiVersionSupported; } XrGraphicsRequirementsOpenGLESKHR;

Notes

XR_KHR_visibility_mask [12.16]

This extension enables the following:

XrResult xrGetVisibilityMaskKHR(XrSession session, XrViewConfigurationType viewConfigurationType, uint32_t viewIndex,

XrVisibilityMaskTypeKHR visibilityMaskType, XrVisibilityMaskKHR* visibilityMask);

visibilityMask:

XR _VISIBILITY _MASK _TYPE _X_KHR where X may be: HIDDEN _TRIANGLE _MESH, VISIBLE _TRIANGLE _MESH, LINE _LOOP

typedef struct XrVisibilityMaskKHR {

XrStructureType type; void* next; uint32_t vertexCapacityInput; uint32_t vertexCountOutput; XrVector2f* vertices; uint32_t indexCapacityInput; uint32_t indexCountOutput; uint32_t* indices;

} XrVisibilityMaskKHR;

typedef struct XrEventDataVisibilityMaskChangedKHR {

XrStructureType type; const void* next; XrSession session; XrViewConfigurationT

XrViewConfigurationType viewConfigurationType; uint32_t viewIndex;

} XrEventDataVisibilityMaskChangedKHR;

XR_KHR_vulkan_enable [12.17]

Support the Vulkan graphics API in an OpenXR runtime in addition to those functions and structs shown under Sessions on page 6 of this reference guide.

XrResult xrGetVulkanGraphicsDeviceKHR(

XrInstance instance, XrSystemId systemId, VkInstance vkInstance, VkPhysicalDevice* vkPhysicalDevice);

XrResult xrGetVulkanInstanceExtensionsKHR(

XrInstance instance, XrSystemId systemId, uint32_t bufferCapacityInput, uint32_t* bufferCountOutput, char* buffer); XrResult xrGetVulkanDeviceExtensionsKHR(

XrInstance instance, XrSystemId systemId, uint32_t bufferCapacityInput, uint32_t* bufferCountOutput, char* buffer);

XR_KHR_vulkan_swapchain_format_list [12.18]

This extension enables the following:

typedef

struct XrVulkanSwapchainFormatListCreateInfoKHR {

XrStructureType type; const void* next; uint32_t viewFormatCount; const VkFormat* viewFormats; } XrVulkanSwapchainFormatListCreateInfoKHR;

XR KHR win32 convert performance counter time

12.19]

This extension enables the following:

XrResultxrConvertWin32PerformanceCounterToTimeKHR(

XrInstance instance,

const LARGE_INTEGER* performanceCounter, XrTime* time);

XrResultxrConvertTimeToWin32PerformanceCounterKHR(

XrInstance instance, XrTime time, LARGE_INTEGER* performanceCounter);

Learn more about OpenXR

OpenXR is maintained by the Khronos Group, a worldwide consortium of organizations that work to create and maintain key standards used across many industries. Visit Khronos online for resources to help you use and master OpenXR:

Main OpenXR Resource Page: khronos.org/openxr/

OpenXR Registry: khronos.org/registry/openxr/

Forums: forums.khronos.org/

Slack: khr.io/slack

Courses: khronos.org/developers/training/ Videos & Presentations: khr.io/library/

Khronos Events: khronos.org/news/events/

Khronos Blog: khronos.org/blog/ Reference Guides: khr.io/refguides/

Khronos Books: khronos.org/developers/books/ Khronos Merchandise: khronos.org/store/

@thekhronosgroup

khronos.org

OpenXR is a trademark of the 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/openxr to learn more about OpenXR.