

WHAT IS VULKAN-HPP

Vulkan-Hpp is an autogenerated C++11 binding for Vulkan

Goal: Integrate C++11 features as seamless as possible into Vulkan

- 1. Improve error detection at compile time
- 2. Reduce amount of code to type
- 3. Simplify runtime error handling
- 4. No additional runtime overhead

VULKAN NAMESPACE

```
// Strip Vk prefix of all functions and structs
VkResult vkCreateInstance(const VkInstanceCreateInfo* pCreateInfo,
 const VkAllocationCallbacks* pAllocator,
 VkInstance* pInstance);
 avoid symbol collisions
// Introduce new vk namespace for all Vulkan-Hpp symbols
namespace vk {
  Result createInstance(const InstanceCreateInfo* pCreateInfo,
 const AllocationCallbacks* pAllocator,
 Instance* pInstance);
```

COMPILE TIME ERROR DETECTION

```
VkInstanceCreateInfo instInfo = {};
instInfo.sType = VK_STRUCTURE_TYPE_INSTANCE_CREATE_INFO;
instInfo.pNext = NULL;
instInfo.flags = 0;
instInfo.pApplicationInfo = &appInfo;
instInfo.enabledLayerCount = layerNames.size();
instInfo.ppEnabledLayerNames = layerNames.data()
instInfo.enabledExtensionCount = extensionNames.size();
instInfo.ppEnabledExtensionNames = extensionNames.data();

VkResult res = vkCreateInstance(&instInfo, NULL, &info.inst);
assert(res == VK_SUCCESS);
```

Struct/sType enums mismatch

No type safety for enums and flags

Risk of uninitialized fields

TYPE SAFETY

Enums

prefix is required only for numbers, used everywhere for consistency reasons

TYPE SAFETY

Flags

```
// Introduce class for typesafe flags
template <typename BitType, typename MaskType = VkFlags>
class Flags {
. . .
};
// BitType is scoped enum
enum class QueueFlagBits {
 eGraphics = VK_QUEUE_GRAPHICS_BIT,
 eCompute = VK QUEUE COMPUTE BIT,
 eTransfer = VK_QUEUE_TRANSFER_BIT,
 eSparseBinding = VK_QUEUE_SPARSE_BINDING_BIT
};
// Alias for Flags
using QueueFlags = Flags<QueueFlagBits, VkQueueFlags>;
```


TYPE SAFETY

Flags

Examples:

```
vk::QueueFlags bits1; // create flags with no bits set
vk::QueueFlags bits2 = vk::QueueFlagBits::eGraphics; // assign bits directly
vk::QueueFlags bits3 = vk::QueueFlagBits::eGraphics | vk::QueueFlagBits::eCompute;
bits3 |= vk::QueueFlagBits::eTransfer; // compound assignment operator
if (bits3 & vk::QueueFlagBits::eGraphics) {} // test if bit is test
if (!(bits3 & vk::QueueFlagBits::eGraphics)) {} // test it bit is not test
someFunctionWithQueueFlags({}); // pass {} for flags with no bit set.
bits3 &= ~vk::QueueFlagBits::eTransfer; // applies ~ only bits supported in FlagBits of the property of the control of the con
```

INITIALIZATION

CreateInfos and Structs

```
class EventCreateInfo
public:
 // All constructors initialize sType/pNext
 EventCreateInfo(); // Initialize all fields with default values (currently value 0)
 EventCreateInfo(EventCreateFlags flags); // Create with all parameters specified
 EventCreateInfo(VkEventCreateInfo const & rhs); // Construct from native Vulkan type
 // Emulate designated initializer pattern: ci.setFoo(foo).setBar(bar);
 EventCreateInfo& setFlags(EventCreateFlags flags);
 operator const VkEventCreateInfo&() const; // cast operator to native vulkan type
 // Direct access to all fields to make porting to C++11 bindings easy.
 EventCreateFlags flags;
```

RESULTS

CODE SIZE & TYPE SAFETY

```
VkApplicationInfo appInfo = {};
appInfo.sType = VK STRUCTURE_TYPE_APPLICATION_INFO;
appInfo.pNext = NULL;
appInfo.pApplicationName = appName;
appInfo.applicationVersion = 1;
appInfo.pEngineName = engineName;
appInfo.engineVersion = 1;
appInfo.apiVersion = VK MAKE VERSION(1, 0, 39);
VkInstanceCreateInfo i = {};
i.sType = VK STRUCTURE TYPE INSTANCE CREATE INFO;
i.pNext = NULL;
i.flags = 0;
i.pApplicationInfo = &appInfo;
i.enabledLayerCount = layerNames.size();
i.ppEnabledLayerNames = layerNames.data()
i.enabledExtensionCount = extNames.size();
i.ppEnabledExtensionNames = extNames.data();
VkInstance instance;
VkResult res = vkCreateInstance(&i, NULL, &instance);
assert(res == VK SUCCESS);
```


C++ STYLE

HANDLES

```
VkCommandBuffer cmd = ...
VkRect2D scissor;
scissor.offset.x = 0;
scissor.offset.y = 0;
scissor.extent.width = width;
scissor.extent.height = height;
vkCmdSetScissor(cmd, 0, 1, &scissor);
 Convert C-Style 00
 C++ Style 00
vk::CommandBuffer cmd;
cmd.setScissor(0, 1, &scissor);
```

```
class CommandBuffer
 // conversion from/to C-handle
 CommandBuffer(VkCommandBuffer commandBuffer);
 CommandBuffer& operator=(VkCommandBuffer
 commandBuffer);
 operator VkCommandBuffer() const;
 // boolean tests if handle is valid
 explicit operator bool() const;
 bool operator!() const;
 // functions
 void setScissor(uint32_t firstScissor,
 uint32 t scissorCount,
 const Rect2D* pScissors) const;
};
```

HANDLES

For 32-bit compilers non-dispatchable Vulkan handles are not typesafe #define VK_DEFINE_NON_DISPATCHABLE_HANDLE(object) typedef uint64_t object;

Explicit cast required: vk::Device = static_cast<vk::Device>(c_device)

Tell the compiler that you know what you're doing:

#define VULKAN_HPP_TYPESAFE_CONVERSION 1

to take the risk of implicit VkHandle -> vk::Handle conversion

TEMPORARY STRUCTS, RETURN VALUES & EXCEPTIONS

```
class Device {
 Result createFence(const FenceCreateInfo * createInfo,
 AllocationCallbacks const * allocator, Fence * fence) const;
};
 Change from pointer to reference
 allows passing temporaries
class Device {
  ResultValueType<Fence>::type createFence(const FenceCreateInfo & createInfo,
 Optional<AllocationCallbacks const> const & allocator) const;
};
```


TEMPORARY STRUCTS AND EXCEPTIONS

```
class Device {
  Result createFence(const FenceCreateInfo * createInfo,
 AllocationCallbacks const * allocator, Fence * fence) const;
};
 AllocationCallbacks are optional and might be null
 Optional<Allocationcallbacks> accepts nullptr as input
class Device {
  ResultValueType<Fence>::type createLence(const FenceCreateInfo & createInfo,
 Optional<AllocationCallbacks const> const & allocator) const;
};
```

Optional References and Return Values

```
class Device {
  Result createFence(const FenceCreateInfo * createInfo,
 const AllocationCallbacks * allocator, Fence * fence)
};
 Fence is now a return value
class Device
 ResultValueType<Fence>: type createFence(const FenceCreateInfo & createInfo,
 Optional<AllocationCallbacks const> const & allocator) const;
};
```

ResultValue<T>::type

```
Why not return just Fence instead of ResultValueType<Fence>::type?
Exceptions can be disabled: #define VULKAN HPP NO EXCEPTIONS 1
In this case ResultValueType<Fence>::type is
 void if the function neither has a return value nor a result
 Fence if the function does not have a return value of type Vk::Result
 ResultValue<Fence> in all other cases
 This struct holds a Vk::Result and Vk::Fence
 It also supports std::tie(result, value) for clean syntax
 C++17: auto [result, value] = device.createFence(...);
```

RESULTS

```
vk::Fence fence;
 vk::FenceCreateInfo ci;
 vk::Result result = device.createFence(&ci, nullptr, &fence);
 assert(result == vk::Result::eSuccess);
try {
 vk::Fence fence = device.createFence({}, nullptr);
} catch (std::system_error e) {...}
```

RESULTS

```
vk::Fence fence;
vk::FenceCreateInfo ci;
vk::Result result = device.createFence(&ci, nullptr, &fence);
assert(result == vk::Result::eSuccess);

vk::Fence fence = device.createFence({}}, nullptr);
```

ARRAYS AS PARAMETER INPUT

```
class CommandBuffer
VkCommandBuffer cmd = ...
VkRect2D scissor;
 // additional functions for arrays
scissor.offset.x = 0;
 void setScissor(uint32_t firstScissor,
scissor.offset.y = 0;
 ArrayProxy<Rect2D> const & scissors)
scissor.extent.width = width;
 const;
scissor.extent.height = height;
 };
cmd.setScissor(0, 1, &scissor);
 (count, ptr)
VkCommandBuffer cmd
 Count and real data size always do match
 {width, height}
cmd.setScissor(0,
 {0u,0u}
 Offset2D
 Extent2D
 Rect2D
```

std::initialiser list<Rect2D>

ARRAYS

```
vk::ArrayProxy<T> abstracts passing arrays of data to Vulkan
{} // empty list, count = 0
nullptr // nullptr results in count = 0
rect2D // Single element, count = 1
{ptr, count} // ptr, count pair
{ {rect1, rect2, rect3} } // std::initializer list -> no additional cost
std::vector<T, allocator> // dynamic lists
std::array<size, T> // staticically sized arrays
```

ENUMERATIONS & QUERIES

```
C-API
vk::Result res;
std::vector<vk::ExtensionProperties> properties;
uint32 t count;
char *layer = ...;
do {
  res = vk::enumerateInstanceExtensionProperties(layer, &count, nullptr);
  if (res) throw error;
  properties.resize(count);
  res = vk::enumerateInstanceExtensionProperties(layer, &count, properties.data());
 } while (res == vk::Result::eIncomplete);
C++ API
std::vector<vk::ExtensionProperties> properties = enumerateInstanceExtensionProperties(layer);
```

UTILITY FUNTIONS

vk::UniqueHandle

RAII is used in several Vulkan C++ libraries and frameworks.

```
People like it, so we added vk::UniqueHandle<ObjectType, Deleter>
 vk::UniqueDevice device = pdev.createDeviceUnique(...);
 vk::UniqueFence fence = device->createFenceUnique({});
 device->waitForFences( *fence, false, timeout );
```

Handle gets destructed automatically once vk::UniqueHandle goes out of scope

Not for free! Each vk::UniqueHandle has to store parent and allocator

UTILITY FUNCTIONS

to_string

For debugging purposes it's useful to convert enums or flags to strings

```
std::string to_string(FooEnum value) for enums

to_string(vk::Result::eSuccess)
-> "Success"

std::string to_string(BarFlags value) for flags

to_string(vk::QueueFlagBits::eGraphics | vk::QueueFlagBits::eCompute)
-> "Graphics | Compute"
```


