Compiling Shaders to SPIR-V for use in Vulkan

Vulkan uses SPIR-V for shader modules. Standard Portable Intermediate Representation (SPIR) is an open standard to allow parallel compute and graphics operations to be represented in a cross platform fashion. SPIR-V is the newest version, a binary intermediate representation, with native graphics and compute constructs.

The standard vertex, fragment, compute, geometry and tessellation shaders can be compiled into SPIR-V binary blobs using glslang, provided by the Khronos Group on github in source form. It can be found at https://github.com/KhronosGroup/glslang . Further information can be found on the Khronos reference compiler page https://www.khronos.org/opengles/sdk/tools/Reference-Compiler/ .

Glslang provides a validator binary (glslangValidator) that can compile shaders of various type into SPIR-V which can be provided when creating vulkan pipeline objects. We recommend rebuilding this binary from the glslang source code to obtain the latest version which supports new Vulkan constructs.

```
Usage: glslangValidator [option]... [file]...
Where: each 'file' ends in .<stage>, where <stage> is one of
 .conf
 to provide an optional config file that replaces the default
configuration
 (see -c option below for generating a template)
 .vert for a vertex shader
 .tesc for a tessellation control shader
 .tese for a tessellation evaluation shader
 .geom for a geometry shader
 for a fragment shader
 .fraq
 for a compute shader
 .comp
Compilation warnings and errors will be printed to stdout.
To get other information, use one of the following options:
Each option must be specified separately.
 create SPIR-V binary, under Vulkan semantics; turns on -1;
 default file name is <stage>.spv (-o overrides this)
 (unless -o is specified, which overrides the default file
name)
  -G
 create SPIR-V binary, under OpenGL semantics; turns on -1;
 default file name is <stage>.spv (-o overrides this)
  -H
 print human readable form of SPIR-V; turns on -V
  -\mathbf{E}
 print pre-processed GLSL; cannot be used with -1;
 errors will appear on stderr.
  -C
 configuration dump;
```

```
creates the default configuration file (redirect to a .conf
file)
 -d
 default to desktop (#version 110) when there is no shader
#version
 (default is ES version 100)
  -h
 print this usage message
  -i
 intermediate tree (glslang AST) is printed out
  -1
 link all input files together to form a single module
 memory leak mode
  -m
  -o <file> save binary into <file>, requires a binary option (e.g., -V)
 dump reflection query database
  -q
 relaxed semantic error-checking mode
  -r
 silent mode
  -s
  -t
 multi-threaded mode
 print version strings
  -v
 suppress warnings (except as required by #extension : warn)
  -w
```

To compile a vertex shader simple.vert to a SPIR-V binary contained as a file in simple_vert.spv one would invoke glslangValidator as so:

```
> glslangValidator -V -x simple.vert -o simple_vert.spv
```

simple_vert.spv can be loaded in its entirety and provided as a single buffer to the Vulkan APIs.

There is no file header to parse, the whole binary blob is provided to vkCreateShaderModule.

As an alternative, the VkSampleFramework provides functions to load shader modules from memory and from files within the Assets folder of android projects.

```
VkShaderModule VkSampleFramework::CreateShaderModuleFromAsset(const char*
asset)
 // Get the file from the Android asset manager
 AAsset* file = AAssetManager_open(GetAssetManager(), asset,
 AASSET_MODE_BUFFER);
 assert(file);
 const uint32_t file_size = AAsset_getLength(file);
 const uint32_t* file_buffer = (const uint32_t*)AAsset_getBuffer(file);
 assert(file_buffer);
 VkShaderModule module = CreateShaderModule(file_buffer, file_size);
 AAsset_close(file);
 return module;
VkShaderModule VkSampleFramework::CreateShaderModule(const uint32_t* code,
uint32 t size)
{
 VkShaderModule module;
 VkResult err;
```

Android Studio Gradle Scripts

The Android Studio projects associated with the samples are supplied with build tasks written into the gradle scripts. There is a Clean task which deletes all .spv SPIR-V binaries from the assets folder of the project, and a Build task which incrementally builds modified shader files in the jni/shaders folder. For builds to succeed, glslangValidator needs to be on the system path.