```
// This is a program for teaching Vulkan
// As such, it is deliberately verbose so that it is obvious (as possible, at least) what is being done
// Mike Bailey, Oregon State University
// mjb@cs.oregonstate.edu
//
// The class notes for which this program was written can be found here:
//
 http://cs.oregonstate.edu/~mjb/cs519v
 Keyboard commands:
 'i', 'I': Toggle using the mouse for object rotation
'm', 'M': Toggle display mode (textures vs. colors, for now)
'p', 'P': Pause the animation
'q', 'Q', Esc: exit the program
// ******
// INCLUDES:
// ******
#ifdef _WIN32
#include <io.h>
#endif
#include <stdlib.h>
#include <stdio.h>
//#include <unistd.h>
#include <math.h>
#ifndef M_PI
#define M_PI 3.14159265f
#endif
#include <stdarg.h>
#include <string.h>
#include <string>
#include <stdbool.h>
#include <assert.h>
#include <signal.h>
#ifndef WIN32
typedef int errno_t;
int fopen_s( FILE**, const char *, const char * );
#define GLFW_INCLUDE_VULKAN
#include "glfw3.h"
#define GLM_FORCE_RADIANS
#define GLM_FORCE_DEPTH_ZERO_TO_ONE
#include "glm/vec2.hpp"
#include "glm/vec3.hpp"
#include "glm/wec3.hpp"
#include "glm/mat4x4.hpp"
#include "glm/gtc/matrix_transform.hpp"
#include "glm/gtc/matrix_inverse.hpp"
//#include "glm/gtc/type ptr.hpp"
#ifdef WIN32
#pragma comment(linker, "/subsystem:windows")
#define APP_NAME_STR_LEN 80
#endif
#include "vulkan.h"
#include "vk_sdk_platform.h"
// these are here to flag why addresses are being passed into a vulkan function --
// 1. is it because the function wants to consume the contents of that tructure or array (IN)? // or, 2. is it because that function is going to fill that staructure or array (OUT)?
#define IN
#define OUT
#define INOUT
// useful stuff:
#define DEBUGFILE
 "VulkanDebug.txt"
```

```
(void *) NULL
#define nullptr
#define MILLION
 1000000L
#define BILLION
 1000000000L
#define TEXTURE COUNT
#define APP_SHORT_NAME
#define APP_LONG_NAME
 "cube"
 "Vulkan Cube Demo Program"
#define SECONDS_PER_CYCLE
 3.f
#define FRAME LAG
 2
#define SWAPCHAINIMAGECOUNT
 2
// multiplication factors for input interaction:
// // (these are known from previous experience)
const float ANGFACT = { M_PI/180.f }; const float SCLFACT = { 0.005f };
// minimum allowable scale factor:
const float MINSCALE = { 0.05f };
// active mouse buttons (or them together):
const int LEFT
const int MIDDLE = \left\{\begin{array}{c} 2\\2\\1\end{array}\right\}; const int RIGHT = \left\{\begin{array}{c} 1\\1\\\end{array}\right\};
// the allocation callbacks could look like this:
//typedef struct VkAllocationCallbacks {
//void*
 pUserData;
//PFN vkAllocationFunction
 pfnAllocation;
//PFN_vkReallocationFunction
//PFN vkFreeFunction
 pfnReallocation;
 pfnFree;
//PFN_vkInternalAllocationNotification
//PFN_vkInternalFreeNotification
 pfnInternalAllocation;
 pfnInternalFree;
/// VkAllocationCallbacks;
// but we are not going to use them for now:
#define PALLOCATOR
 (VkAllocationCallbacks *)nullptr
// report on a result return:
#define REPORT(s)
 { PrintVkError( result, s ); fflush(FpDebug); } if( Verbose ) { fprintf( FpDebug, "\n**** %s *****\n", s ); fflush(FpDebu
#define HERE_I_AM(s)
g); }
// graphics parameters:
 // field-of-view angle
// eye distance
// angular velocity, radians/sec
const double FOV =
 glm::radians(60.);
const float EYEDIST =
 3.;
2.*M_PI;
const float OMEGA =
#define SPIRV MAGIC
 0x07230203
// if you do \overline{a}n od -x, the magic number looks like this:
// 0000000 0203 0723 . . .
#define NUM QUEUES WANTED
#define ARRAY SIZE(a)
 (sizeof(a) / sizeof(a[0]))
// these are here for convenience and readability:
#define VK_FORMAT_VEC4 VK_FORMAT_R32G32B3
#define VK_FORMAT_XYZW VK_FORMAT_R32G32B3
#define VK_FORMAT_VEC3 VK_FORMAT_R32G32B3
#define VK_FORMAT_STP VK_FORMAT_R32G32B3
#define VK_FORMAT_XYZ VK_FORMAT_R32G32B3
#define VK_FORMAT_VEC2 VK_FORMAT_R32G32B3
#define VK_FORMAT_STT VK_FORMAT_R32G32_S
#define VK_FORMAT_XY VK_FORMAT_R32G32_S
#define VK_FORMAT_XY VK_FORMAT_R32G32_S
#define VK_FORMAT_TELOAT VK_FORMAT_R32GS2_S
 VK_FORMAT_R32G32B32A32_SFLOAT
VK_FORMAT_R32G32B32A32_SFLOAT
 VK FORMAT R32G32B32A32_SFLOAT
VK FORMAT R32G32B32_SFLOAT
VK FORMAT R32G32B32_SFLOAT
VK FORMAT R32G32B32_SFLOAT
VK FORMAT R32G32_SFLOAT
VK FORMAT R32G32_SFLOAT
VK FORMAT R32_SFLOAT
VK FORMAT R32_SFLOAT
VK FORMAT R32_SFLOAT
#define VK_FORMAT_FLOAT
#define VK_FORMAT_S
#define VK_FORMAT_X
 VK_FORMAT_R32_SFLOAT
// my own error codes:

#define VK_FAILURE (VkResult)( -2000000000 )

#define VK_SHOULD_EXIT (VkResult)( -2000000001 )

#define VK_ERROR_SOMETHING_ELSE (VkResult)( -2000000002 )
```

```
// *************
#define vkCreateLogicalDevice vkCreateDevice
// holds all the information about a data buffer so it can be encapsulated in one variable:
typedef struct MyBuffer
 VkDataBuffer
 buffer;
 vdm;
 VkDeviceMemory
 VkDeviceSize
 size;
} MyBuffer;
typedef struct MyTexture
 uint32_t
 width;
 uint32 t
 height;
 unsigned char *
 pixels;
 VkImage
 texImage;
 VkImageView
 texImageView;
 VkSampler
 texSampler;
 VkDeviceMemory
 vdm;
} MyTexture;
// bmp file headers:
struct bmfh
 short bfType;
 int bfSize;
short bfReserved1;
short bfReserved2;
 int bfOffBits;
} FileHeader;
struct bmih
 int biSize;
 int biWidth;
 int biHeight;
 short biPlanes;
 short biBitCount;
 int biCompression;
 int biSizeImage;
 int biXPelsPerMeter;
 int biYPelsPerMeter;
 int biClrUsed;
 int biClrImportant;
} InfoHeader;
// *********
// STRUCTS FOR THIS APPLICATION:
// uniform variable block:
struct matBuf
 glm::mat4 uModelMatrix;
 glm::mat4 uViewMatrix;
glm::mat4 uProjectionMatrix;
 glm::mat3 uNormalMatrix;
};
// uniform variable block:
struct lightBuf
 glm::vec4 uLightPos;
```

```
// uniform variable block:
struct miscBuf
{
 float uTime;
 int uMode;
};

// an array of this struct will hold all vertex information:
struct vertex
{
 glm::vec3 position;
 glm::vec3 normal;
 glm::vec3 color;
 glm::vec2 texCoord;
};
```

```
// **********
// VULKAN-RELATED GLOBAL VARIABLES:
VkCommandBuffer
 CommandBuffers[2];
 // 2, because of double-buffering
VkCommandPool
 CommandPool;
 ComputePipeline;
VkPipeline
VkPipelineCache
VkPipelineLayout
 ComputePipelineCache;
ComputePipelineLayout;
VkDataBuffer
 DataBuffer;
 DepthImage;
DepthImageView;
DescriptorSetLayouts[4];
VkImage
VkImageView
VkDescriptorSetLayout
 DescriptorSets[4];
ErrorCallback = VK_NULL_HANDLE;
VkDescriptorSet
VkDebugReportCallbackEXT
VkEvent.
 Event;
VkFence
 Fence;
 DescriptorPool;
VkDescriptorPool
VkFramebuffer
 Framebuffers[2];
VkPipeline
 GraphicsPipeline;
VkPipelineCache
 GraphicsPipelineCache;
VkPipelineLayout
 GraphicsPipelineLayout;
uint32 t
 Height;
VkInstance
 Instance;
VkExtensionProperties *
 InstanceExtensions;
VkLayerProperties *
 InstanceLayers;
VkLogicalDevice
 LogicalDevice;
GLFWwindow *
 MainWindow;
VkPhysicalDevice
 PhysicalDevice;
VkPhysicalDeviceProperties
 PhysicalDeviceProperties;
uint32 t
 PhysicalDeviceCount;
VkPhysicalDeviceFeatures
 PhysicalDeviceFeatures;
VkImage *
 PresentImages;
VkImageView *
 PresentImageViews;
 // the swap chain image views
VkOueue
 Oueue;
 RenderArea;
VkRect2D
VkRenderPass
 RenderPass;
 SemaphoreImageAvailable;
VkSemaphore
VkSemaphore
 SemaphoreRenderFinished;
VkShaderModule
 ShaderModuleFragment;
 ShaderModuleVertex;
VkShaderModule
 StagingBuffer;
VkBuffer
 StagingBufferMemory;
VkDeviceMemory
VkSurfaceKHR
 Surface:
VkSwapchainKHR
 SwapChain;
 TextureCommandBuffer; // used for transfering texture from staging buffer
VkCommandBuffer
to actual texture buffer
 TextureImage;
VkImage
VkDeviceMemory
 TextureImageMemory;
VkDebugReportCallbackEXT
 WarningCallback;
uint32 t
 Width:
#include "SampleVertexData.cpp"
// ***********
// APPLICATION-RELATED GLOBAL VARIABLES:
// **************
int.
 ActiveButton;
 // current button that is down
 // where to send debugging messages
// cpu struct to hold light information
 FpDebug;
FILE *
struct lightBuf
 Light;
struct matBuf
 // cpu struct to hold matrix information
 Matrices;
struct miscBuf
 Misc;
 // cpu struct to hold miscellaneous informat
ion information
 // 0 = use colors, 1 = use textures, ...
int
 Mode;
MyBuffer
 MyLightUniformBuffer;
 MyPuppyTexture;
MyMatrixUniformBuffer;
MyMiscUniformBuffer;
MyTexture
 // the cute puppy texture struct
MvBuffer
MvBuffer
MyBuffer
 MyVertexDataBuffer;
 NeedToExit;
 // true means the program should exit // how many times the render loop has been \ensuremath{\mathtt{c}}
bool
 NumRenders:
int
alled
bool
 Paused:
 // true means don't animate
 // scaling factor
float
 Scale;
double
 Time;
 Verbose;
Xmouse, Ymouse;
Xrot, Yrot;
 // true = write messages into a file
// mouse values
bool
int
 // rotation angles in degrees
float
 // true = use mouse for interaction, false =
bool
 UseMouse;
```

animate

```
// ***********
// FUNCTION PROTOTYPES:
VkResult
 DestroyAllVulkan();
//VkBool32
 ErrorCallback( VkDebugReportFlagsEXT, VkDebugReportObjectTypeEXT, uint64 t,
size_t, int32_t, const char *, const char *, void * );
 FindMemoryThatIsDeviceLocal( );
int
 FindMemoryThatIsHostVisible();
int
 FindMemoryWithTypeBits( uint32_t );
int
void
 InitGraphics();
VkResult
 Init01Instance();
VkResult
 Init02CreateDebugCallbacks();
VkResult
 Init03PhysicalDeviceAndGetQueueFamilyProperties();
VkResult
 Init04LogicalDeviceAndQueue();
VkResult
 Init05DataBuffer( VkDeviceSize, VkBufferUsageFlags, OUT MyBuffer * );
VkResult
 InitO5UniformBuffer( VkDeviceSize, OUT MyBuffer * );
 InitO5MyVertexDataBuffer( VkDeviceSize, OUT MyBuffer * );
VkResult
VkResult
 FillO5DataBuffer( IN MyBuffer, IN void * );
VkResult
 Init06CommandPool();
 Init06CommandBuffers();
VkResult
VkResult
 Init07TextureSampler( OUT MyTexture * );
 Init07TextureBuffer( INOUT MyTexture * );
VkResult
VkResult
 Init07TextureBufferAndFillFromBmpFile( IN std::string, OUT MyTexture * );
VkResult
 Init08Swapchain();
 Init09DepthStencilImage();
VkResult
VkResult.
 Init10RenderPasses();
VkResult.
 Init11Framebuffers();
 Init12SpirvShader( std::string, OUT VkShaderModule * );
VkResult
VkResult.
 Init13DescriptorSetPool();
VkResult
 Init13DescriptorSetLayouts();
VkResult
 Init13DescriptorSets();
VkResult
 Init14GraphicsPipelineLayout();
 Init14GraphicsVertexFragmentPipeline( VkShaderModule, VkShaderModule, VkPrim
VkResult
itiveTopology, OUT VkPipeline *
VkResult
 Init14ComputePipeline( VkShaderModule, OUT VkPipeline * );
 RenderScene();
VkResult
void
 UpdateScene();
//VkBool32
 WarningCallback( VkDebugReportFlagsEXT, VkDebugReportObjectTypeEXT, uint64 t
, size t, int32 t, const char *, const char *, void * );
void
 PrintVkError( VkResult, std::string = "" );
void
 Reset();
void
 InitGLFW();
void
 GLFWErrorCallback( int, const char * );
 GLFWKeyboard( GLFWwindow *, int, int, int, int);
GLFWMouseButton( GLFWwindow *, int, int, int);
GLFWMouseMotion( GLFWwindow *, double, double );
void
void
void
 GLFWGetTime( );
double
 ReadInt( FILE * );
ReadShort( FILE * );
int
short
```

```
// ********
// MAIN PROGRAM:
// ********
int
main( int argc, char * argv[ ] )
 Width = 1024;
 Height = 1024;
 //FpDebug = stderr;
 errno_t err = fopen_s( &FpDebug, DEBUGFILE, "w" );
 if( err != 0 ) {
 fprintf( stderr, "Cannot open debug print file '%s'\n", DEBUGFILE );
 FpDebug = stderr;
 else
 //int old = _dup(2);
//_dup2( _fileno(FpDebug), 2 );
 fprintf(stderr, "stderr: Width = %d; Height = %d\n", Width, Height);
fprintf(FpDebug, "FpDebug: Width = %d; Height = %d\n", Width, Height);
 Reset();
 InitGraphics();
 // loop until the user closes the window:
 while( glfwWindowShouldClose( MainWindow ) == 0 )
 glfwPollEvents();
Time = glfwGetTime();
UpdateScene();
RenderScene();
 // elapsed time, in double-precision seconds
 if(NeedToExit)
 break;
 \label{eq:closing} \texttt{fprintf}(\texttt{FpDebug}, \ \texttt{"Closing the GLFW window} \verb|\| n");
 vkQueueWaitIdle( Queue );
vkDeviceWaitIdle( LogicalDevice );
 DestroyAllVulkan();
 glfwDestroyWindow( MainWindow );
 glfwTerminate();
 return 0;
```

```
void
InitGraphics( )
 HERE I AM( "InitGraphics" );
 VkResult result = VK SUCCESS;
 Init01Instance();
 InitGLFW( );
 Init02CreateDebugCallbacks( );
 Init03PhysicalDeviceAndGetQueueFamilyProperties();
 Init04LogicalDeviceAndQueue();
 Init05UniformBuffer( sizeof(Matrices),
 &MyMatrixUniformBuffer );
 Fill05DataBuffer( MyMatrixUniformBuffer, (void *) &Matrices );
 Init05UniformBuffer( sizeof(Light),
 &MyLightUniformBuffer );
 Fill05DataBuffer( MyLightUniformBuffer, (void *) &Light );
 Init05UniformBuffer( sizeof(Misc),
 &MyMiscUniformBuffer );
 Fill05DataBuffer( MyMiscUniformBuffer, (void *) &Misc );
 Init05MyVertexDataBuffer( sizeof(VertexData), &MyVertexDataBuffer);
 Fill05DataBuffer( MyVertexDataBuffer,
 (void *) VertexData );
 Init06CommandPool();
 Init06CommandBuffers();
 Init07TextureSampler( &MyPuppyTexture );
 Init07TextureBufferAndFillFromBmpFile("puppy.bmp", &MyPuppyTexture);
 Init08Swapchain();
 Init09DepthStencilImage();
 Init10RenderPasses( );
 Init11Framebuffers();
 Init12SpirvShader( "sample-vert.spv", &ShaderModuleVertex );
Init12SpirvShader( "sample-frag.spv", &ShaderModuleFragment );
 Init13DescriptorSetPool()
 Init13DescriptorSetLayouts();
 Init13DescriptorSets();
 Init14GraphicsVertexFragmentPipeline( ShaderModuleVertex, ShaderModuleFragment, VK_PRIMITIVE_TOPOLOG
Y_TRIANGLE_LIST, &GraphicsPipeline );
```

```
// **********
// CREATING THE INSTANCE:
VkResult.
Init01Instance( )
 HERE_I_AM( "Init01Instance" );
 VkResult result = VK_SUCCESS;
 VkApplicationInfo vai;
 vai.sType = VK_STRUCTURE_TYPE_APPLICATION_INFO;
 vai.pNext = nullptr;
 vai.pApplicationName = "Vulkan Sample";
 vai.applicationVersion = 100;
 vai.pEngineName = "";
 vai.engineVersion = 1;
 vai.apiVersion = VK_MAKE_VERSION(1, 0, 0);
 // these are the layers and extensions we would like to have:
 const char * instanceLayers[] =
 ////"VK_LAYER_LUNARG_api_dump"
 ////"VK_LAYER_LUNARG_core_validation",
//"VK_LAYER_LUNARG_image",
 "VK_LAYER_LUNARG_object_tracker",
"VK_LAYER_LUNARG_parameter_validation",
 //"VK_LAYER_NV_optimus"
 };
 const char * instanceExtensions[] =
 "VK KHR surface",
 "VK_KHR_win32_surface",
"VK_EXT_debug_report"
 //"VK_KHR_swapchains"
 };
 // see what layers are available:
 uint32_t count;
 vkEnumerateInstanceLayerProperties( &count, (VkLayerProperties *)nullptr );
 InstanceLayers = new VkLayerProperties[ count ];
 result = vkEnumerateInstanceLayerProperties( &count, InstanceLayers );
REPORT( "vkEnumerateInstanceLayerProperties" );
 if( result != VK_SUCCESS )
 return result;
 fprintf( FpDebug, "\n%d instance layers enumerated:\n", count ); for( unsigned int i = 0; i < count; i++ )
 fprintf(FpDebug, "0x%08x %2d '%s' '%s'\n",
 InstanceLayers[i].specVersion,
 InstanceLayers[i].implementationVersion,
InstanceLayers[i].layerName,
 InstanceLayers[i].description );
 // see what extensions are available:
 vkEnumerateInstanceExtensionProperties( (char *)nullptr, &count, (VkExtensionProperties *)nullptr );
 InstanceExtensions = new VkExtensionProperties[ count ];
result = vkEnumerateInstanceExtensionProperties( (char *)nullptr, &count, InstanceExtensions);
REPORT( "vkEnumerateInstanceExtensionProperties" );
 if( result != VK SUCCESS )
 {
 return result;
 fprintf(FpDebug, "\n%d extensions enumerated:\n", count);
 for (unsigned int i = 0; i < count; i++)
 fprintf( FpDebug, "0x%08x '%s'\n"
 InstanceExtensions[i].specVersion,
 InstanceExtensions[i].extensionName );
 }
```

```
// create the instance, asking for the layers and extensions:
 VkInstanceCreateInfo vici;
 vici.sType = VK_STRUCTURE_TYPE_INSTANCE CREATE INFO;
 vici.pNext = nullptr;
 vici.flags = 0;
 vici.pApplicationInfo = &vai;
 vici.enabledLayerCount = sizeof(instanceLayers) / sizeof(char *);
 vici.ppEnabledLayerNames = instanceLayers;
vici.enabledExtensionCount = sizeof(instanceExtensions) / sizeof(char *);
 vici.ppEnabledExtensionNames = instanceExtensions;
 result = vkCreateInstance( IN &vici, PALLOCATOR, OUT &Instance );
REPORT( "vkCreateInstance" );
 return result;
}
// CREATE THE DEBUG CALLBACKS:
// ********
VkResult
Init02CreateDebugCallbacks()
{
 HERE I AM( "Init02CreateDebugCallbacks" );
 VkResult result = VK SUCCESS;
 PFN vkCreateDebugReportCallbackEXT vkCreateDebugReportCallbackEXT = (PFN vkCreateDebugReportCallback
EXT) nullptr;
 *(void **) &vkCreateDebugReportCallbackEXT = vkGetInstanceProcAddr( Instance, "vkCreateDebugReportCa
llbackEXT");
#ifdef NOTDEF
 VkDebugReportCallbackCreateInfoEXT
 vdrcci:
 vdrcci.sType = VK STRUCTURE TYPE DEBUG REPORT CREATE INFO EXT;
 vdrcci.pNext = nullptr;
vdrcci.flags = VK DEBUG REPORT ERROR BIT EXT;
 vdrcci.pfnCallback = (PFN_vkDebugReportCallbackEXT) &DebugReportCallback;
 vdrcci.pUserData = nullptr;
 result = vkCreateDebugReportCallbackEXT( Instance, IN &vdrcci, PALLOCATOR, OUT &ErrorCallback );
REPORT( "vkCreateDebugReportCallbackEXT - 1" );
 vdrcci.flags = VK_DEBUG_REPORT_WARNING_BIT_EXT | VK_DEBUG_REPORT_PERFORMANCE_WARNING BIT EXT
 result = vkCreateDebugReportCallbackEXT( Instance, IN &vdrcci, PALLOCATOR, OUT &WarningCallback );
REPORT( "vkCreateDebugReportCallbackEXT - 2" );
#endif
 return result;
}
#ifdef NOTYET
PFN vkDebugReportCallbackEXT
DebugReportCallback(VkDebugReportFlagsEXT flags, VkDebugReportObjectTypeEXT objectType,
 uint64 t object, size t location, int32 t messageCode,
 const char * pLayerPrefix, const char * pMessage, void * pUserData)
VkBool32
ErrorCallback( VkDebugReportFlagsEXT flags, VkDebugReportObjectTypeEXT objectType,
 uint64_t object, size_t location, int32_t messageCode, const char * pLayerPrefix, const char * pMessage, void * pUserData )
 fprintf(FpDebug, "ErrorCallback: ObjectType = 0x%0x; object = %ld; LayerPrefix = '%s'; Message =
 '%s'\n", objectType, object, pLayerPrefix, pMessage );
 return VK_TRUE;
WarningCallback( VkDebugReportFlagsEXT flags, VkDebugReportObjectTypeEXT objectType, uint64_t object, size_t location, int32_t messageCode, const char * pLayerPrefix, const char * pMessage, void * pUserData )
```

```
// *******************
// FINDING THE PHYSICAL DEVICES AND GET QUEUE FAMILY PROPERTIES:
VkResult
Init03PhysicalDeviceAndGetOueueFamilvProperties( )
 HERE_I_AM( "Init03PhysicalDeviceAndGetQueueFamilyProperties" );
 VkResult result = VK_SUCCESS;
 result = vkEnumeratePhysicalDevices( Instance, OUT &PhysicalDeviceCount, (VkPhysicalDevice *)nullptr
);
 REPORT( "vkEnumeratePhysicalDevices - 1" );
 if( result != VK SUCCESS || PhysicalDeviceCount <= 0 )</pre>
 fprintf(FpDebug, "Could not count the physical devices\n");
 return VK SHOULD EXIT;
 fprintf(FpDebug, "\n%d physical devices found.\n", PhysicalDeviceCount);
 VkPhysicalDevice * physicalDevices = new VkPhysicalDevice[ PhysicalDeviceCount ];
 result = vkEnumeratePhysicalDevices( Instance, OUT &PhysicalDeviceCount, OUT physicalDevices );
 REPORT( "vkEnumeratePhysicalDevices - 2" );
 if ( result != VK SUCCESS )
 fprintf( FpDebug, "Could not enumerate the %d physical devices\n", PhysicalDeviceCount );
 return VK SHOULD EXIT;
 }
 int discreteSelect
 int integratedSelect = -1;
 for( unsigned int i = 0; i < PhysicalDeviceCount; i++ )</pre>
 VkPhysicalDeviceProperties vpdp;
 vkGetPhysicalDeviceProperties(IN physicalDevices[i], OUT &vpdp);
 if( result != VK_SUCCESS )
 fprintf( FpDebug, "Could not get the physical device properties of device %d\n", i )
 return VK SHOULD EXIT;
 fprintf( FpDebug, " \n\nDevice %2d:\n", i );
fprintf( FpDebug, "\tAPI version: %d\n", vpdp.apiVersion );
 fprintf( FpDebug, " (Discret
e GPU)\n");
 if( vpdp.deviceType == VK_PHYSICAL_DEVICE_TYPE_INTEGRATED_GPU ) fprintf( FpDebug, " (Integra
ted GPU) \n" );
 if( vpdp.deviceType == VK PHYSICAL DEVICE TYPE VIRTUAL GPU )
 fprintf(FpDebug, " (Virtual
GPU) \n";
 if( vpdp.deviceType == VK PHYSICAL DEVICE TYPE CPU )
 fprintf(FpDebug, "(CPU)\n"
);
 fprintf( FpDebug, "\tDevice Name: %s\n", vpdp.deviceName );
fprintf( FpDebug, "\tPipeline Cache Size: %d\n", vpdp.pipelineCacheUUID[0] );
 //fprintf(FpDebug, "?", vpdp.limits);
//fprintf(FpDebug, "?", vpdp.sparseProperties);
 // need some logical here to decide which physical device to select:
 if( vpdp.deviceType == VK PHYSICAL DEVICE TYPE DISCRETE GPU )
 discreteSelect = \overline{i};
 if( vpdp.deviceType == VK_PHYSICAL_DEVICE TYPE INTEGRATED GPU )
 integratedSelect = i;
 }
 int which = -1:
 if( discreteSelect >= 0 )
 which = discreteSelect;
 PhysicalDevice = physicalDevices[which];
 else if ( integratedSelect >= 0 )
 which = integratedSelect;
 PhysicalDevice = physicalDevices[which];
```

```
else
 fprintf( FpDebug, "Could not select a Physical Device\n" );
 return VK_SHOULD EXIT;
 vkGetPhysicalDeviceFeatures ( IN PhysicalDevice, OUT &PhysicalDeviceFeatures );
 );
 #ifdef COMMENT
 All of these VkPhysicalDeviceFeatures are VkBool32s:
robustBufferAccess;
fullDrawIndexUint32;
imageCubeArray;
independentBlend;
geometryShader;
tessellationShader;
sampleRateShading;
dualSrcBlend;
logicOp;
multiDrawIndirect;
drawIndirectFirstInstance;
depthClamp;
depthBiasClamp;
fillModeNonSolid;
depthBounds;
wideLines;
largePoints;
alphaToOne;
multiViewport;
samplerAnisotropy;
textureCompressionETC2;
textureCompressionASTC LDR;
textureCompressionBC;
occlusionQueryPrecise;
pipelineStatisticsQuery;
vertexPipelineStoresAndAtomics;
fragmentStoresAndAtomics;
shaderTessellationAndGeometryPointSize;
shaderImageGatherExtended;
shaderStorageImageExtendedFormats;
shaderStorageImageMultisample;
shaderStorageImageReadWithoutFormat;
shaderStorageImageWriteWithoutFormat;
shaderUniformBufferArrayDynamicIndexing;
shaderSampledImageArrayDynamicIndexing;
shaderStorageBufferArrayDynamicIndexing;
shaderStorageImageArrayDynamicIndexing;
shaderClipDistance;
shaderCullDistance;
shaderFloat64;
shaderInt64;
shaderInt16;
shaderResourceResidency;
shaderResourceMinLod;
sparseBinding;
sparseResidencyBuffer;
sparseResidencyImage2D;
sparseResidencyImage3D;
sparseResidency2Samples;
sparseResidency4Samples;
sparseResidency8Samples;
sparseResidency16Samples;
sparseResidencyAliased;
variableMultisampleRate;
inheritedQueries;
```

#endif

```
VkFormatProperties
 vfp;
#ifdef CHOICES

VK FORMAT FEATURE SAMPLED IMAGE BIT = 0x00000001,

VK FORMAT FEATURE STORAGE IMAGE BIT = 0x00000002,

VK FORMAT FEATURE STORAGE IMAGE BIT = 0x000000004,

VK FORMAT FEATURE UNIFORM TEXEL BUFFER BIT = 0x000000008,

VK FORMAT FEATURE STORAGE TEXEL BUFFER BIT = 0x000000010,

VK FORMAT FEATURE STORAGE TEXEL BUFFER ATOMIC BIT = 0x000000020,

VK FORMAT FEATURE VERTEX BUFFER BIT = 0x000000040,

VK FORMAT FEATURE COLOR ATTACHMENT BIT = 0x000000080,

VK FORMAT FEATURE COLOR ATTACHMENT BIT = 0x000000000,

VK FORMAT FEATURE DEPTH STENCIL ATTACHMENT BIT = 0x000000200,

VK FORMAT FEATURE BLIT SRC BIT = 0x000000400,

VK FORMAT FEATURE BLIT DST BIT = 0x00000800,

VK FORMAT FEATURE BLIT DST BIT = 0x00000800,

VK FORMAT FEATURE SAMPLED IMAGE FILTER LINEAR BIT = 0x000001000,

#endif
#ifdef CHOICES
#endif
 fprintf( FpDebug, "\nImage Formats Checked:\n" );
 vkGetPhysicalDeviceFormatProperties( PhysicalDevice, IN VK_FORMAT_R32G32B32A32_SFLOAT, &vfp );
 fprintf(FpDebug, "Format VK FORMAT R32G32B32A32 SFLOAT: 0x808x 0x808x 0x808x\n", vfp.linearTilingFeatures, vfp.optimalTilingFeatures, vfp.bufferFeatures);
 vfp. \(\bar{\text{linearTillingFeatures}}\), vfp. \(\text{optimalTillingFeatures}\), vfp. \(\text{bufferFeatures}\));
 VkPhysicalDeviceMemoryProperties
 vpdmp;
 vkGetPhysicalDeviceMemoryProperties ( PhysicalDevice, OUT &vpdmp );
 fprintf( FpDebug, "\n%d Memory Types:\n", vpdmp.memoryTypeCount );
 for (unsigned int i = 0; i < vpdmp.memoryTypeCount; i++
 VkMemoryType vmt = vpdmp.memoryTypes[i];
fprintf( FpDebug, "Memory %2d: ", i );
 if ( ( vmt.propertyFlags & VK MEMORY PROPERTY DEVICE LOCAL BIT
 ) != 0 )
 fprintf(FpD
ebug, " DeviceLocal"
if ( ( vmt.propertyFlags & VK_MEMORY_PROPERTY_HOST_VISIBLE_BIT ebug, " HostVisible" );
 ) != 0 )
 fprintf(FpD
if( (vmt.propertyFlags & VK_MEMORY_PROPERTY_HOST_COHERENT_BIT ebug, " HostCoherent");
 fprintf( FpD
 ! = 0
if( ( vmt.propertyFlags & VK_MEMORY_PROPERTY_HOST_CACHED_BIT
ebug, " HostCached" );
 ) != 0 )
 fprintf (FpD
 if( ( vmt.propertyFlags & VK_MEMORY_PROPERTY_LAZILY_ALLOCATED_BIT
 fprintf( FpD
 ) != 0 )
ebug, " LazilyAllocated" );
 fprintf(FpDebug, "\n");
 fprintf(FpDebug, "Heap %d: ", i);
 VkMemoryHeap vmh = vpdmp.memoryHeaps[i];
fprintf( FpDebug, " size = 0x%08lx", (unsigned long int)vmh.size );
 if( ( vmh.flags & VK_MEMORY_HEAP_DEVICE_LOCAL_BIT ) != 0 )
 fprintf( FpDebug, " DeviceLo
cal" ); // only one in use
 fprintf(FpDebug, "\n");
 uint32 t count = -1;
 vkGetPhysicalDeviceQueueFamilyProperties( IN PhysicalDevice, &count, OUT (VkQueueFamilyProperties *)
nullptr
 fprintf( FpDebug, "\nFound %d Queue Families:\n", count );
 VkQueueFamilyProperties *vqfp = new VkQueueFamilyProperties[ count ];
 vkGetPhysicalDeviceQueueFamilyProperties( IN PhysicalDevice, &count, OUT vqfp );
 for( unsigned int i = 0; i < count; i++)
 fprintf( FpDebug, "\t%d: queueCount = %2d
 ", i, vqfp[i].queueCount);
 if( ( vqfp[i].queueFlags & VK_QUEUE_GRAPHICS BIT ) != 0 )
 fprintf( FpDebug, " Graphics
 ");
 if( ( vqfp[i].queueFlags & VK QUEUE COMPUTE BIT ) != 0 )
 fprintf( FpDebug, " Compute
 ");
 if( ( vqfp[i].queueFlags & VK QUEUE TRANSFER BIT ) != 0 )
 fprintf( FpDebug, " Transfer
 ");
 fprintf(FpDebug, "\n");
 return result;
```

```
// ***********
// CREATE THE LOGICAL DEVICE AND QUEUE:
VkResult
Init04LogicalDeviceAndQueue( )
 HERE_I_AM( "Init04LogicalDeviceAndQueue" );
 VkResult result = VK_SUCCESS;
 float
 queuePriorities[NUM_QUEUES_WANTED] =
 1.
 };
 VkDeviceQueueCreateInfo
 vdqci[NUM QUEUES WANTED];
 vdqci[0].sType = VK_STRUCTURE_TYPE_DEVICE_QUEUE_CREATE_INFO;
 vdqci[0].pNext = nullptr;
 vdqci[0].flags = 0;
 vdqci[0].queueFamilyIndex = 0;
 // which queue family
 // how many queues to create
 vdqci[0].queueCount = 1;
 vdqci[0].pQueuePriorities = queuePriorities; // array of queue priorities [0.,1.]
 const char * myDeviceLayers[] =
 ////"VK LAYER LUNARG api dump",
 ////"VK LAYER_LUNARG_core_validation",
 //"VK LAYER LUNARG image"
 "VK_LAYER_LUNARG_object_tracker",
"VK_LAYER_LUNARG_parameter_validation",
 //"VK LAYER NV optimus"
 };
 const char * myDeviceExtensions[] =
 "VK_KHR_surface",
 "VK_KHR_win32_surface",
"VK_EXT_debug_report"
 //"VK_KHR_swapchains"
 };
 // see what device layers are available:
 uint32_t layerCount;
 vkEnumerateDeviceLayerProperties(PhysicalDevice, &layerCount, (VkLayerProperties *)nullptr);
 VkLayerProperties * deviceLayers = new VkLayerProperties[layerCount];
 result = vkEnumerateDeviceLayerProperties( PhysicalDevice, &layerCount, deviceLayers);
 REPORT("vkEnumerateDeviceLayerProperties");
 if (result != VK_SUCCESS)
 return result;
 fprintf(FpDebug, "\n%d physical device layers enumerated:\n", layerCount);
 for (unsigned int i = 0; i < layerCount; i++)
 fprintf(FpDebug, "0x%08x %2d '%s' '%s'\n",
 deviceLayers[i].specVersion,
 deviceLayers[i].implementationVersion,
deviceLayers[i].layerName,
 deviceLayers[i].description);
 // see what device extensions are available:
 uint32 t extensionCount:
 vkEnumerateDeviceExtensionProperties(PhysicalDevice, deviceLayers[i].layerName, &extensionCo
unt, (VkExtensionProperties *)nullptr);

VkExtensionProperties * deviceExtensions = new VkExtensionProperties[extensionCount];
 result = vkEnumerateDeviceExtensionProperties(PhysicalDevice, deviceLayers[i].layerName, &ex
tensionCount, deviceExtensions);
 //REPORT("vkEnumerateDeviceExtensionProperties");
 if (result != VK_SUCCESS)
 return result;
 fprintf(FpDebug, "\t%d device extensions enumerated for '%s':\n", extensionCount, deviceLaye
rs[i].layerName);
 for (unsigned int ii = 0; ii < extensionCount; ii++)</pre>
```

```
fprintf(FpDebug, "\t0x%08x '%s'\n",
 deviceExtensions[ii].specVersion,
 deviceExtensions[ii].extensionName);
 fprintf(FpDebug, "\n");
 vdci;
 VkDeviceCreateInfo
 vdci.sType = VK_STRUCTURE_TYPE_DEVICE_CREATE_INFO;
vdci.pNext = nullptr;
vdci.flags = 0;
 vdci.queueCreateInfoCount = NUM_QUEUES_WANTED;
 // # of device queues, each of which
can create multiple queues
 // array of VkDeviceQueueCre
 vdci.pQueueCreateInfos = IN vdqci;
ateInfo's
 vdci.enabledLayerCount = sizeof(myDeviceLayers) / sizeof(char *);
 //vdci.enabledLayerCount = 0;
vdci.ppEnabledLayerNames = myDeviceLayers;
 vdci.enabledExtensionCount = 0;
vdci.ppEnabledExtensionNames = (const char **)nullptr;
 //vdci.ppEnabledExtensionNames = myDeviceExtensions;
 vdci.pEnabledFeatures = IN &PhysicalDeviceFeatures;
 // already created
 result = vkCreateLogicalDevice( PhysicalDevice, IN &vdci, PALLOCATOR, OUT &LogicalDevice );
REPORT( "vkCreateLogicalDevice" );
 // get the queue for this logical device:
 return result;
```

```
// ***********
// CREATE A DATA BUFFER:
  This just creates the data buffer -- filling it with data uses the Fillo5DataBuffer function
// Use this for vertex buffers, index buffers, uniform buffers, and textures
VkResult.
InitO5DataBuffer( VkDeviceSize size, VkBufferUsaqeFlags usaqe, OUT MyBuffer * pMyBuffer )
 HERE I AM( "Init05DataBuffer" );
 VkResult result = VK SUCCESS;
 VkBufferCreateInfo vbci;
 vbci.sType = VK_STRUCTURE_TYPE_BUFFER_CREATE_INFO;
 vbci.pNext = nullptr;
 vbci.flags = 0;
 vbci.size = size;
 vbci.usage = usage;
#ifdef CHOICES
VK_USAGE_TRANSFER_SRC_BIT
VK_USAGE_TRANSFER_DST_BIT
VK_USAGE_UNIFORM_TEXEL_BUFFER_BIT
VK_USAGE_STORAGE_TEXEL_BUFFER_BIT
VK_USAGE_UNIFORM_BUFFER_BIT
VK_USAGE_STORAGE_BUFFER_BIT
VK_USAGE_INDEX_BUFFER_BIT
VK_USAGE_VERTEX_BUFFER_BIT
VK_USAGE_INDIRECT_BUFFER_BIT
#endif
 vbci.sharingMode = VK SHARING MODE CONCURRENT;
#ifdef CHOICES
VK SHARING MODE EXCLUSIVE
VK SHARING MODE CONCURRENT
#endif
 vbci.queueFamilyIndexCount = 0;
 vbci.pQueueFamilyIndices = (const uint32_t *)nullptr;
 pMyBuffer->size = size;
 result = vkCreateBuffer (LogicalDevice, IN &vbci, PALLOCATOR, OUT &pMyBuffer->buffer);
REPORT( "vkCreateBuffer");
 VkMemoryRequirements
 vmr;
 // fills vmr
 vkGetBufferMemoryRequirements(LogicalDevice, IN pMyBuffer->buffer, OUT &vmr);
 if ( Verbose )
 fprintf( FpDebug, "Buffer vmr.size = %lld\n", vmr.size );
fprintf( FpDebug, "Buffer vmr.alignment = %lld\n", vmr.alignment );
fprintf( FpDebug, "Buffer vmr.memoryTypeBits = 0x%08x\n", vmr.memoryTypeBits );
 fflush (FpDebug);
 VkMemoryAllocateInfo
 vmai;
 vmai.sType = VK_STRUCTURE_TYPE_MEMORY_ALLOCATE_INFO;
 vmai.pNext = nullptr;
 vmai.allocationSize = vmr.size;
 vmai.memoryTypeIndex = FindMemoryThatIsHostVisible();
 VkDeviceMemory
 result = vkAllocateMemory( LogicalDevice, IN &vmai, PALLOCATOR, OUT &vdm );
 REPORT( "vkAllocateMemory" );
 pMyBuffer->vdm = vdm;
 result = vkBindBufferMemory( LogicalDevice, pMyBuffer->buffer, IN vdm, 0 );
 // 0 is the
offset
 REPORT( "vkBindBufferMemory" );
 return result;
}
// CREATE A VERTEX BUFFER.
// this allocates space for a data buffer, but doesn't yet fill it:
VkResult.
Init05MyVertexDataBuffer( IN VkDeviceSize size, OUT MyBuffer * pMyBuffer )
 VkResult result = Init05DataBuffer( size, VK_BUFFER_USAGE_VERTEX_BUFFER_BIT, pMyBuffer );
 // fills pMyBuffer
```

```
REPORT( "InitDataBuffer" );
 return result;
Init05UniformBuffer( VkDeviceSize size, MyBuffer * pMyBuffer )
{
 VkResult result = InitO5DataBuffer( size, VK_BUFFER_USAGE_UNIFORM_BUFFER_BIT, OUT pMyBuffer ); // f
ills pMyBuffer
 return result;
// *********
// FILL A DATA BUFFER: // *********
VkResult
FillO5DataBuffer( IN MyBuffer myBuffer, IN void * data )
 // the size of the data had better match the size that was used to Init the buffer!
 void * pGpuMemory;
 vkMapMemory(LogicalDevice, IN myBuffer.vdm, 0, VK_WHOLE_SIZE, 0, &pGpuMemory);
 // 0 and 0 a
re offset and flags
 memcpy( pGpuMemory, data, (size_t)myBuffer.size );
vkUnmapMemory( LogicalDevice, IN myBuffer.vdm );
 return VK_SUCCESS;
}
```

```
// ************
// CREATE A TEXTURE SAMPLER:
VkResult.
Init07TextureSampler( MyTexture * pMyTexture )
 HERE_I_AM( "Init07TextureSampler" );
 VkResult result = VK_SUCCESS;
 VkSamplerCreateInfo
 vsci:
 vsci.sType = VK_STRUCTURE_TYPE_SAMPLER_CREATE_INFO;
 vsci.pNext = nullptr;
 vsci.flags = 0;
 vsci.magFilter = VK_FILTER_LINEAR;
vsci.minFilter = VK_FILTER_LINEAR;
 vsci.mipmapMode = VK SAMPLER MIPMAP MODE LINEAR;
vsci.addressModeU = VK_SAMPLER_ADDRESS_MODE_REPEAT;
vsci.addressModeV = VK_SAMPLER_ADDRESS_MODE_REPEAT;
 vsci.addressModeW = VK_SAMPLER_ADDRESS_MODE_REPEAT;
#ifdef CHOICES
VK SAMPLER ADDRESS MODE REPEAT
VK_SAMPLER_ADDRESS_MODE_MIRRORED_REPEAT
VK SAMPLER ADDRESS MODE CLAMP TO EDGE VK_SAMPLER ADDRESS MODE CLAMP TO BORDER
VK SAMPLER ADDRESS MODE MIRROR CLAMP TO EDGE
#endif
 vsci.mipLodBias = 0.;
 vsci.anisotropyEnable = VK FALSE;
 vsci.maxAnisotropy = 1.;
vsci.compareEnable = VK_FALSE;
 vsci.compareOp = VK_COMPARE OP NEVER;
#ifdef CHOICES
VK_COMPARE_OP_NEVER
VK_COMPARE_OP_LESS
VK_COMPARE_OP_LESS
VK_COMPARE_OP_EQUAL
VK_COMPARE_OP_LESS_OR_EQUAL
VK_COMPARE_OP_GREATER
VK_COMPARE_OP_NOT_EQUAL
VK_COMPARE_OP_GREATER_OR_EQUAL
VK_COMPARE_OP_ALWAYS
#endif
 vsci.minLod = 0.;
 vsci.maxLod = 0.;
 vsci.borderColor = VK_BORDER_COLOR_FLOAT_OPAQUE_BLACK;
#ifdef CHOICES
VK BORDER COLOR FLOAT TRANSPARENT BLACK
VK BORDER COLOR INT TRANSPARENT BLACK
VK BORDER COLOR FLOAT OPAQUE BLACK
VK BORDER COLOR INT OFAQUE BLACK
VK BORDER COLOR FLOAT OPAQUE WHITE
VK BORDER COLOR INT OPAQUE WHITE
#endif
 vsci.unnormalizedCoordinates = VK_FALSE;
 // VK TRUE means we are use raw texels as th
e index
 // VK FALSE means we are uing the usual 0. -
 1.
 result = vkCreateSampler( LogicalDevice, IN &vsci, PALLOCATOR, OUT &pMyTexture->texSampler );
REPORT( "vkCreateSampler" );
 return result;
// ************
 // CREATE A TEXTURE BUFFER:
 // assume we get to here and have in a MyTexture struct:
 * an unsigned char array, holding the pixel rgba
* width is the number of texels in s
 \star height is the number of texels in t
VkResult.
Init07TextureBuffer( INOUT MyTexture * pMyTexture)
 HERE I AM( "Init07TextureBuffer" );
 VkResult result = VK SUCCESS;
 uint32_t texWidth = pMyTexture->width;;
```

```
uint32 t texHeight = pMyTexture->height;
 unsigned char *texture = pMyTexture->pixels;
VkDeviceSize textureSize = texWidth * texHeight * 4;
 // rgba, 1 byte each
 VkImage stagingImage;
VkImage textureImage;
 // ***********************************
 vici;
 VkImageCreateInfo
 vici.sType = VK_STRUCTURE_TYPE_IMAGE_CREATE_INFO;
 vici.pNext = nullptr;
 vici.flags = 0;
#ifdef CHOICES
VK_IMAGE_CREATE_SPARSE_BINDING_BIT
VK_IMAGE_CREATE_SPARSE_RESIDENCY_BIT
VK_IMAGE_CREATE_SPARSE_ALIASED_BIT
VK_IMAGE_CREATE_MUTABLE_FORMAT_BIT
VK_IMAGE_CREATE_CUBE_COMPATIBLE_BIT_VK_IMAGE_CREATE_BIND_SFR_BIT_KHX
VK_IMAGE_CREATE_2D_ARRAY_COMPATIBLE_BIT_KHR
#endif
 vici.imageType = VK_IMAGE_TYPE_2D;
 vici.format = VK FORMAT R8G8B8A8_UNORM;
vici.extent.width = texWidth;
 vici.extent.height = texHeight;
 vici.extent.depth = 1;
 vici.mipLevels = 1;
 vici.arrayLayers = 1;
 vici.samples = VK_SAMPLE_COUNT_1_BIT;
vici.tiling = VK_IMAGE_TILING_LINEAR;
#ifdef CHOICES
VK_IMAGE_TILING_OPTIMAL
VK_IMAGE_TILING_LINEAR
#endif
 vici.usage = VK IMAGE USAGE TRANSFER SRC BIT;
#ifdef CHOICES
#ildef CHOICES
VK_IMAGE_USAGE_TRANSFER_SRC_BIT
VK_IMAGE_USAGE_TRANSFER_DST_BIT
VK_IMAGE_USAGE_SAMPLED_BIT
VK_IMAGE_USAGE_STORAGE_BIT
VK_IMAGE_USAGE_STORAGE_BIT
VK_IMAGE_USAGE_COLOR_ATTACHMENT_BIT
VK_IMAGE_USAGE_DEPTH_STENCIL_ATTACHMENT_BIT
VK_IMAGE_USAGE_TRANSIENT_ATTACHMENT_BIT
VK_IMAGE_USAGE_INPUT_ATTACHMENT_BIT
VK_IMAGE_USAGE_INPUT_ATTACHMENT_BIT
VK_IMAGE_USAGE_INPUT_ATTACHMENT_BIT
#endif
 vici.sharingMode = VK_SHARING_MODE_EXCLUSIVE;
 vici.initialLayout = VK IMAGE LAYOUT PREINITIALIZED;
#ifdef CHOICES
VK_IMAGE_LAYOUT_UNDEFINED
VK IMAGE LAYOUT PREINITIALIZED
#endif
 vici.queueFamilyIndexCount = 0;
 vici.pQueueFamilyIndices = (const uint32_t *)nullptr;
 result = vkCreateImage(LogicalDevice, IN &vici, PALLOCATOR, OUT &stagingImage); // allocated
, but not filled
 REPORT("vkCreateImage");
 VkMemoryRequirements
 vmr;
 vkGetImageMemoryRequirements(LogicalDevice, IN stagingImage, OUT &vmr);
 if (Verbose)
 fprintf(FpDebug, "Image vmr.size = %lld\n", vmr.size);
 fprintf(FpDebug, "Image vmr.alignment = %lld\n", vmr.alignment);
fprintf(FpDebug, "Image vmr.memoryTypeBits = 0x%08x\n", vmr.memoryTypeBits);
 fflush (FpDebug);
 }
 VkMemoryAllocateInfo
 vmai:
 vmai.sType = VK_STRUCTURE_TYPE_MEMORY_ALLOCATE_INFO;
vmai.pNext = nullptr;
 vmai.allocationSize = vmr.size;
 vmai.memoryTypeIndex = FindMemoryThatIsHostVisible(); // because we want to mmap i
+
 VkDeviceMemory
 vdm;
 result = vkAllocateMemory(LogicalDevice, IN &vmai, PALLOCATOR, OUT &vdm);
 REPORT("vkAllocateMemory");
 pMyTexture->vdm = vdm;
```

```
result = vkBindImageMemory(LogicalDevice, IN stagingImage, IN vdm, 0); // 0 = offset
 REPORT("vkBindImageMemory");
 // we have now created the staging image -- fill it with the pixel data:
 VkImageSubresource
 vis:
 vis.aspectMask = VK_IMAGE_ASPECT_COLOR_BIT;
 vis.mipLevel = 0;
 vis.arrayLayer = 0;
 VkSubresourceLavout
 vsl:
 vkGetImageSubresourceLayout(LogicalDevice, stagingImage, IN &vis, OUT &vsl);
 if (Verbose)
 fprintf(FpDebug, "Subresource Layout:\n");
fprintf(FpDebug, "\toffset = %lld\n", vsl.offset);
fprintf(FpDebug, "\tsize = %lld\n", vsl.size);
fprintf(FpDebug, "\trowPitch = %lld\n", vsl.rowPitch);
fprintf(FpDebug, "\tarrayPitch = %lld\n", vsl.arrayPitch);
fprintf(FpDebug, "\tdepthPitch = %lld\n", vsl.depthPitch);
fflueh(FpDebug)
 fflush (FpDebug);
 void * gpuMemory;
 vkMapMemory(LogicalDevice, vdm, 0, VK WHOLE SIZE, 0, OUT &gpuMemory);
 //\sqrt{0} and 0 = offset and memory map flags
 if (vsl.rowPitch = 4 * texWidth)
 memcpy(gpuMemory, (void *)texture, (size_t)textureSize);
 élse
 unsigned char *gpuBytes = (unsigned char *)gpuMemory;
 for (unsigned int y = 0; y < \text{texHeight}; y++)
 memcpy(&gpuBytes[y * vsl.rowPitch], &texture[4 * y * texWidth], (size t)(4*t
exWidth));
 }
 vkUnmapMemory(LogicalDevice, vdm);
 *********************
 // ***********************************
 VkImageCreateInfo
 vici;
 vici.sType = VK_STRUCTURE_TYPE_IMAGE_CREATE_INFO;
 vici.pNext = nullptr;
 vici.flags = 0;
 vici.imageType = VK_IMAGE_TYPE_2D;
 vici.format = VK FORMAT R8G8B8A8 UNORM;
 vici.extent.widt\overline{h} = texWidth;
 vici.extent.height = texHeight;
 vici.extent.depth = 1;
 vici.mipLevels = 1;
 vici.arrayLayers = 1;
 vici.samples = VK_SAMPLE_COUNT_1_BIT;
vici.samples = VK_IMAGE_TILING_OPTIMAL;
vici.usage = VK_IMAGE_USAGE_TRANSFER_DST_BIT | VK_IMAGE_USAGE_SAMPLED_BIT;
 // because we are transfering into it and will eventual sample from
it
 vici.sharingMode = VK_SHARING_MODE_EXCLUSIVE;
vici.initialLayout = VK_IMAGE_LAYOUT_PREINITIALIZED;
 vici.queueFamilyIndexCount = 0;
vici.pQueueFamilyIndices = (const uint32_t *)nullptr;
 result = vkCreateImage(LogicalDevice, IN &vici, PALLOCATOR, OUT &textureImage); // allocated
, but not filled
 REPORT("vkCreateImage");
 VkMemoryRequirements
 vmr;
 vkGetImageMemoryRequirements(LogicalDevice, IN textureImage, OUT &vmr);
 if ( Verbose )
```

```
fprintf( FpDebug, "Texture vmr.size = %lld\n", vmr.size );
fprintf( FpDebug, "Texture vmr.alignment = %lld\n", vmr.alignment );
fprintf( FpDebug, "Texture vmr.memoryTypeBits = 0x%08x\n", vmr.memoryTypeBits );
fflush( FpDebug );
 VkMemorvAllocateInfo
 vmai:
 vmai.sType = VK_STRUCTURE_TYPE_MEMORY_ALLOCATE_INFO;
vmai.pNext = nullptr;
vmai.allocationSize = vmr.size;
 vmai.memoryTypeIndex = FindMemoryThatIsDeviceLocal(); // because we want to sample
 from it.
 VkDeviceMemory
 vdm;
 result = vkAllocateMemory(LogicalDevice, IN &vmai, PALLOCATOR, OUT &vdm); REPORT("vkAllocateMemory");
 // 0 = offse
 result = vkBindImageMemory( LogicalDevice, IN textureImage, IN vdm, 0 );
t
 REPORT( "vkBindImageMemory" );
 *************************
 // copy pixels from the staging image to the texture:
 VkCommandBufferBeginInfo
 vcbbi.sType = VK STRUCTURE TYPE COMMAND BUFFER BEGIN INFO;
 vcbbi.pNext = nullptr;
 vcbbi.flags = VK_COMMAND_BUFFER_USAGE_ONE_TIME_SUBMIT_BIT;
vcbbi.pInheritanceInfo = (VkCommandBufferInheritanceInfo *)nullptr;
 result = vkBeginCommandBuffer( TextureCommandBuffer, IN &vcbbi);
 REPORT( "Init07TextureBuffer -- vkBeginCommandBuffer" );
 // transition the staging buffer layout:
 VkImageSubresourceRange
 visr.aspectMask = VK_IMAGE_ASPECT_COLOR_BIT;
visr.baseMipLevel = 0;
 visr.levelCount = 1;
 visr.baseArrayLayer = 0;
 visr.layerCount = 1;
 //emoryBarrier
vimb.sType = VK_STRUCTURE_TYPE_IMAGE_MEMORY_BARRIER;
 VkImageMemoryBarrier
 vimb.pNext = nullptr;
 vimb.oldLayout = VK_IMAGE_LAYOUT_PREINITIALIZED;
vimb.newLayout = VK_IMAGE_LAYOUT_TRANSFER_SRC_OPTIMAL;
vimb.srcQueueFamilyIndex = VK_QUEUE_FAMILY_IGNORED;
 vimb.dstQueueFamilyIndex = VK_QUEUE_FAMILY_IGNORED;
 vimb.image = stagingImage;
 vimb.srcAccessMask = VK_ACCESS_HOST_WRITE_BIT;
vimb.dstAccessMask = VK_ACCESS_TRANSFER_READ_BIT;
vimb.subresourceRange = visr;
 vkCmdPipelineBarrier( TextureCommandBuffer,
 VK_PIPELINE_STAGE_TOP_OF_PIPE_BIT, VK_PIPELINE_STAGE_TRANSFER BIT, 0,
 0, (VkMemoryBarrier *)nullptr,
0, (VkBufferMemoryBarrier *)nullptr,
 1, IN &vimb );
 *****************
 ************************
 // transition the texture buffer layout:
 visr.baseMipLevel = \overline{0};
 visr.levelCount = 1;
 visr.baseArrayLayer = 0;
 visr.layerCount = 1;
 vimb.pNext = nullptr;
```

```
vimb.oldLayout = VK_IMAGE_LAYOUT_PREINITIALIZED;
vimb.newLayout = VK_IMAGE_LAYOUT_TRANSFER_DST_OPTIMAL;
vimb.srcQueueFamilyIndex = VK_QUEUE_FAMILY_IGNORED;
vimb.dstQueueFamilyIndex = VK_QUEUE_FAMILY_IGNORED;
 vimb.image = textureImage;
 vimb.srcAccessMask = VK_ACCESS_TRANSFER_READ_BIT;
vimb.dstAccessMask = VK_ACCESS_TRANSFER_WRITE_BIT;
 vimb.subresourceRange = visr;
 0, (VkBufferMemoryBarrier *)nullptr,
1, IN &vimb);
 // now do the final image transfer:
 visl.baseArrayLayer = 0;
 visl.mipLevel = 0;
 visl.layerCount = 1;
 VkOffset3D
 vo3;
 vo3.x = 0;
 vo3.y = 0;
 vo3.z = 0;
 VkExtent3D
 ve3;
 ve3.width = texWidth;
 ve3.height = texHeight;
 ve3.depth = 1;
 VkImageCopy
 vic;
 vic.srcSubresource = visl;
 vic.srcOffset = vo3;
 vic.dstSubresource = visl;
 vic.dstOffset = vo3;
 vic.extent = ve3;
 vkCmdCopyImage(TextureCommandBuffer,
 stagingImage, VK_IMAGE_LAYOUT_TRANSFER_SRC_OPTIMAL,
textureImage, VK_IMAGE_LAYOUT_TRANSFER_DST_OPTIMAL,
 1, IN &vic);
VkImageSubresourceRange
 visr.aspectMask = VK_IMAGE_ASPECT_COLOR_BIT;
 visr.baseMipLevel = \overline{0};
 visr.levelCount = 1;
 visr.baseArrayLayer = 0;
 visr.layerCount = 1;
 VkImageMemoryBarrier
 vimb;
 vimb.sType = VK STRUCTURE TYPE IMAGE MEMORY BARRIER;
 vimb.pNext = nullptr;
 vimb.oldLayout = VK_IMAGE_LAYOUT_TRANSFER_DST_OPTIMAL;
vimb.newLayout = VK_IMAGE_LAYOUT_SHADER_READ_ONLY_OPTIMAL;
 vimb.srcQueueFamilyIndex = VK_QUEUE_FAMILY_IGNORED;
vimb.dstQueueFamilyIndex = VK_QUEUE_FAMILY_IGNORED;
 vimb.image = textureImage;
 vimb.srcAccessMask = VK_ACCESS_TRANSFER_READ_BIT;
vimb.dstAccessMask = VK_ACCESS_SHADER_READ_BIT | VK_ACCESS_INPUT_ATTACHMENT_READ_BIT
 vimb.subresourceRange = visr;
 vkCmdPipelineBarrier(TextureCommandBuffer,
 VK_PIPELINE_STAGE_TRANSFER_BIT, VK_PIPELINE_STAGE_FRAGMENT SHADER BIT, 0,
 0, (VkMemoryBarrier *)nullptr,
 0, (VkBufferMemoryBarrier *)nullptr,
 1, IN &vimb);
 result = vkEndCommandBuffer( TextureCommandBuffer);
REPORT("Init07TextureBuffer -- vkEndCommandBuffer");
 VkSubmitInfo
 vsi;
```

```
vsi.sType = VK STRUCTURE TYPE SUBMIT INFO;
 vsi.pNext = nullptr;
 vsi.commandBufferCount = 1;
 vsi.pCommandBuffers = &TextureCommandBuffer;
 vsi.waitSemaphoreCount = 0;
 vsi.pWaitSemaphores = (VkSemaphore *)nullptr;
 vsi.signalSemaphoreCount = 0;
vsi.pSignalSemaphores = (VkSemaphore *)nullptr;
 vsi.pWaitDstStageMask = (VkPipelineStageFlags *)nullptr;
 // create an image view for the texture image:
 VkImageSubresourceRange
 \begin{array}{lll} \mbox{visr.aspectMask} &= \mbox{ VK\_IMAGE\_ASPECT\_COLOR\_BIT;} \\ \mbox{visr.baseMipLevel} &= \mbox{ 0;} \end{array}
 visr.levelCount = 1;
 visr.baseArrayLayer = 0;
 visr.layerCount = 1;
 VkImageViewCreateInfo
 vivci;
 vivci.sType = VK_STRUCTURE_TYPE_IMAGE_VIEW_CREATE_INFO;
 vivci.pNext = nullptr;
 vivci.flags = 0;
 vivci.image = textureImage;
 vivci.viewType = VK_IMAGE_VIEW_TYPE_2D;
 vivci.viewType = VR_IMAGE_VIEW_ITFE_ZD;
vivci.format = VK_FORMAT_R8G8B8A8_UNORM;
vivci.components.r = VK_COMPONENT_SWIZZLE_R;
vivci.components.g = VK_COMPONENT_SWIZZLE_G;
vivci.components.b = VK_COMPONENT_SWIZZLE_B;
vivci.components.a = VK_COMPONENT_SWIZZLE_A;
 vivci.subresourceRange = visr;
 result = vkCreateImageView(LogicalDevice, IN &vivci, PALLOCATOR, OUT &pMyTexture->texImageView);
REPORT("vkCreateImageView");
 return result:
}
// ************
// CREATE A TEXTURE IMAGE FROM A BMP FILE:
VkResult
InitO7TextureBufferAndFillFromBmpFile( IN std::string filename, OUT MyTexture * pMyTexture )
 HERE I AM( "Init07TextureBufferAndFillFromBmpFile" );
 VkResult result = VK_SUCCESS;
 const int birgb = { 0 };
 FILE * fp;
 (void) fopen s( &fp, filename.c str(), "rb");
 if(fp == NULL)
 fprintf(FpDebug, "Cannot open Bmp file '%s'\n", filename.c str() );
 return VK FAILURE;
 FileHeader.bfType = ReadShort( fp );
 // if bfType is not 0x4d42, the file is not a bmp:
 if (FileHeader.bfType != 0x4d42 )
 fprintf( FpDebug, "Wrong type of file: 0x\%0x\n", FileHeader.bfType ); fclose( fp ); return VK_FAILURE;
 }
 FileHeader.bfSize = ReadInt( fp );
 FileHeader.bfReserved1 = ReadShort(fp);
FileHeader.bfReserved2 = ReadShort(fp);
 FileHeader.bfOffBits = ReadInt(fp);
```

InfoHeader.biSize = ReadInt(fp);

```
InfoHeader.biWidth = ReadInt(fp);
InfoHeader.biHeight = ReadInt(fp);
 uint32_t texWidth = InfoHeader.biWidth;
uint32_t texHeight = InfoHeader.biHeight;
 InfoHeader.biPlanes = ReadShort( fp );
InfoHeader.biBitCount = ReadShort( fp );
 InfoHeader.biCompression = ReadInt( fp );
 InfoHeader.biSizeImage = ReadInt( fp );
InfoHeader.biXPelsPerMeter = ReadInt( fp );
InfoHeader.biYPelsPerMeter = ReadInt( fp );
 InfoHeader.biClrUsed = ReadInt( fp );
 InfoHeader.biClrImportant = ReadInt( fp );
 fprintf( FpDebug, "Image size found: %d x %d\n", texWidth, texHeight );
 unsigned char * texture = new unsigned char[ 4 * texWidth * texHeight];
 // extra padding bytes:
 int numExtra = 4*(( (3*InfoHeader.biWidth)+3)/4) - 3*InfoHeader.biWidth;
 // we do not support compression:
 if( InfoHeader.biCompression != birgb )
 fprintf(FpDebug, "Wrong type of image compression: %d\n", InfoHeader.biCompression);
 fclose(fp);
 return VK FAILURE;
 rewind(fp);
 fseek(fp, 14+40, SEEK_SET);
 if( InfoHeader.biBitCount == 24 )
 unsigned char *tp = texture; for( unsigned int t = 0; t < texHeight; t++ )
 for (unsigned int s = 0; s < texWidth; s++, tp += 4)
 // a
// b
// g
// r
 *(tp+3) = 255;
*(tp+2) = fgetc(fp);
*(tp+1) = fgetc(fp);
 *(tp+0) = fgetc(fp);
 }
 for( int e = 0; e < numExtra; e++ )</pre>
 fgetc(fp);
 }
 }
 fclose(fp);
 pMyTexture->width = texWidth;
 pMyTexture->height = texHeight;
 pMyTexture->pixels = texture;
 result = Init07TextureBuffer( INOUT pMyTexture );
REPORT( "Init07TextureBuffer" );
 return result;
}
int
ReadInt( FILE *fp )
 unsigned char b3, b2, b1, b0;
 b0 = fgetc( fp );
b1 = fgetc( fp );
 b2 = fgetc( fp );
b3 = fgetc( fp );
 return (b3 << 24) | (b2 << 16) | (b1 << 8) | b0;
}
short
ReadShort( FILE *fp )
```

```
{
 unsigned char b1, b0;
 b0 = fgetc( fp );
 b1 = fgetc( fp );
 return ( b1 << 8 ) | b0;
}</pre>
```

```
// *********
// CREATING THE SWAP CHAIN:
VkResult
Init08Swapchain( )
 HERE I AM( "Init08Swapchain" );
 VkResult result = VK SUCCESS;
 VkSurfaceCapabilitiesKHR
 VSC;
 vkGetPhysicalDeviceSurfaceCapabilitiesKHR( PhysicalDevice, Surface, OUT &vsc );
#ifdef ELEMENTS
vsc.uint32_t
 minImageCount;
vsc.uint32 t
 maxImageCount;
vsc.VkExtent2D
 currentExtent;
vsc.VkExtent2D
 minImageExtent;
vsc.VkExtent2D
 maxImageExtent;
vsc.uint32 t
 maxImageArrayLayers;
 supportedTransforms;
vsc.VkSurfaceTransformFlagsKHR
vsc.VkSurfaceTransformFlagBitsKHR
 currentTransform;
vsc.VkCompositeAlphaFlagsKHR
 supportedCompositeAlpha;
vsc.VkImageUsageFlags
 supportedUsageFlags;
#endif
 VkExtent2D surfaceRes = vsc.currentExtent;
 fprintf(FpDebug, "\nSurface resolution for swap chain = %d, %d\n",
 surfaceRes.width, surfaceRes.height );
#ifdef ELEMENTS
surfaceRes.width
surfaceRes.height;
#endif
 VkSwapchainCreateInfoKHR
 vscci.sType = VK_STRUCTURE_TYPE_SWAPCHAIN_CREATE_INFO_KHR;
vscci.pNext = nullptr;
 vscci;
 vscci.flags = 0;
 vscci.surface = Surface;
 // ???
// double buffering
 vscci.minImageCount = 2;
 vscci.imageUsage = VK_IMAGE_USAGE_COLOR_ATTACHMENT_BIT;
vscci.preTransform = VK_SURFACE_TRANSFORM_IDENTITY_BIT_KHR;
vscci.compositeAlpha = VK_COMPOSITE_ALPHA_OPAQUE_BIT_KHR;
 vscci.imageArrayLayers = 1;
vscci.imageSharingMode = VK_SHARING_MODE_EXCLUSIVE;
 vscci.queueFamilyIndexCount = 0;
vscci.pQueueFamilyIndices = (const uint32_t *)nullptr;
vscci.presentMode = VK_PRESENT_MODE_MAILBOX_KHR;
 //vscci.oldSwapchain = (VkSwapchainKHR *)nullptr;
 // what if there is no old swapchain
? ???
 vscci.oldSwapchain = VK NULL HANDLE;
 // what if there is no old swapchain
? ???
 vscci.clipped = true;
 result = vkCreateSwapchainKHR( LogicalDevice, IN &vscci, PALLOCATOR, OUT &SwapChain );
 REPORT( "vkCreateSwapchainKHR" );
 uint32_t imageCount;
 result = vkGetSwapchainImaqesKHR ( LogicalDevice, IN SwapChain, OUT &imaqeCount, (VkImaqe *)nullptr )
 REPORT( "vkGetSwapchainImagesKHR - 0" );
 if ( imageCount != 2 )
 fprintf( FpDebug, "imageCount return from vkGetSwapchainImages = %d; should have been 2\n",
imageCount );
 return result:
 PresentImages = new VkImage[ imageCount ];
 result = vkGetSwapchainImagesKHR( LogicalDevice, SwapChain, OUT &imageCount, PresentImages ); // 0
 REPORT( "vkGetSwapchainImagesKHR - 1" );
 // present views for the double-buffering:
```

```
// ************
// CREATING THE DEPTH AND STENCIL IMAGE:
VkResult.
Init09DepthStencilImage( )
 HERE_I_AM( "Init09DepthStencilImage" );
 VkResult result = VK_SUCCESS;
 VkExtent3D ve3d = { Width, Height, 1 };
 CreateInfo vici;
vici.sType = VK_STRUCTURE_TYPE_IMAGE_CREATE_INFO;
 VkImageCreateInfo
 vici.pNext = nullptr;
 vici.flags = 0;
 vici.imageType = VK_IMAGE_TYPE_2D;
vici.format = VK_FORMAT_D32_SFLOAT_S8_UINT;
vici.extent = ve3d;
 vici.mipLevels = 1;
 vici.arrayLayers = 1;
 vici.samples = VK_SAMPLE_COUNT_1_BIT;
vici.tiling = VK_IMAGE_TILING_OPTIMAL;
 vici.usage = VK_TMAGE_USAGE_DEPTH_STENCIL_ATTACHMENT_BIT;
vici.sharingMode = VK_SHARING_MODE_EXCLUSIVE;
 vici.queueFamilyIndexCount = 0;
vici.pQueueFamilyIndices = (const uint32_t *)nullptr;
 vici.initialLayout = VK IMAGE LAYOUT UNDEFINED;
 result = vkCreateImage( LogicalDevice, IN &vici, PALLOCATOR, &DepthImage );
REPORT( "vkCreateImage" );
 VkMemoryRequirements
 vmr;
 vkGetImageMemoryRequirements(LogicalDevice, IN DepthImage, OUT &vmr);
 VkMemoryAllocateInfo
 vmai;
 vmai.sType = VK_STRUCTURE_TYPE_MEMORY_ALLOCATE_INFO;
vmai.pNext = nullptr;
vmai.allocationSize = vmr.size;
 vmai.memoryTypeIndex = FindMemoryThatIsDeviceLocal();
 VkDeviceMemory imageMemory;
result = vkAllocateMemory( LogicalDevice, IN &vmai, PALLOCATOR, OUT &imageMemory );
REPORT( "vkAllocateMemory" );
 result = vkBindImageMemory( \ LogicalDevice, \ DepthImage, \ imageMemory, \ 0 \ ); \\ REPORT( \ "vkBindImageMemory" \ ); \\ // 0 \ is \ the \ offset \ Report( \ "vkBindImageMemory" \ ); \\ // 0 \ is \ the \ offset \ Report( \ "vkBindImageMemory" \ ); \\ // 0 \ is \ the \ offset \ Report( \ "vkBindImageMemory" \ ); \\ // 0 \ is \ the \ offset \ Report( \ "vkBindImageMemory" \ ); \\ // 0 \ is \ the \ offset \ Report( \ "vkBindImageMemory" \ ); \\ // 0 \ is \ the \ offset \ Report( \ "vkBindImageMemory" \ ); \\ // 0 \ is \ the \ offset \ Report( \ "vkBindImageMemory" \ ); \\ // 0 \ is \ the \ offset \ Report( \ "vkBindImageMemory" \ ); \\ // 0 \ is \ the \ offset \ Report( \ "vkBindImageMemory" \ ); \\ // 0 \ is \ the \ offset \ Report( \ "vkBindImageMemory" \ ); \\ // 0 \ is \ the \ offset \ Report( \ "vkBindImageMemory" \ ); \\ // 0 \ is \ the \ offset \ Report( \ "vkBindImageMemory" \ ); \\ // 0 \ is \ the \ offset \ Report( \ "vkBindImageMemory" \ ); \\ // 0 \ is \ the \ offset \ Report( \ "vkBindImageMemory" \ ); \\ // 0 \ is \ the \ offset \ Report( \ "vkBindImageMemory" \ ); \\ // 0 \ is \ the \ offset \ Report( \ "vkBindImageMemory" \ ); \\ // 0 \ is \ the \ offset \ Report( \ "vkBindImageMemory" \ ); \\ // 0 \ is \ the \ offset \ Report( \ "vkBindImageMemory" \ ); \\ // 0 \ is \ the \ offset \ Report( \ "vkBindImageMemory" \ ); \\ // 0 \ is \ the \ offset \ Report( \ "vkBindImageMemory" \ ); \\ // 0 \ is \ the \ offset \ Report( \ "vkBindImageMemory" \ ); \\ // 0 \ is \ the \ offset \ Report( \ "vkBindImageMemory" \ ); \\ // 0 \ is \ the \ offset \ Report( \ "vkBindImageMemory" \ ); \\ // 0 \ is \ the \ offset \ Report( \ "vkBindImageMemory" \ ); \\ // 0 \ is \ the \ offset \ Report( \ "vkBindImageMemory" \ ); \\ // 0 \ is \ the \ offset \ Report( \ "vkBindImageMemory" \ ); \\ // 0 \ is \ the \ offset \ Report( \ "vkBindImageMemory" \ ); \\ // 0 \ is \ the \ offset \ Report( \ "vkBindImageMemory" \ ); \\ // 0 \ is \ the \ offset \ Report( \ "vkBindImageMemory" \ ); \\ // 0 \ is \ the \ offset \ Report( \ "vkBindImageMemory" \ ); \\ /
 VkImageViewCreateInfo
 vivci;
 vivci.sType = VK_STRUCTURE_TYPE_IMAGE_VIEW_CREATE_INFO; vivci.pNext = nullptr;
 vivci.flags = 0;
 vivci.image = DepthImage;
 vivci.viewType = VK_IMAGE_VIEW_TYPE_2D;
 vivci.format = vici.format;
 vivci.components.r = VK_COMPONENT_SWIZZLE_IDENTITY;
vivci.components.g = VK_COMPONENT_SWIZZLE_IDENTITY;
vivci.components.b = VK_COMPONENT_SWIZZLE_IDENTITY;
vivci.components.a = VK_COMPONENT_SWIZZLE_IDENTITY;
 vivci.subresourceRange.aspectMask = VK IMAGE ASPECT DEPTH BIT;
 vivci.subresourceRange.baseMipLevel = \overline{0};
 vivci.subresourceRange.levelCount = 1;
 vivci.subresourceRange.baseArrayLayer = 0;
 vivci.subresourceRange.layerCount = 1;
 result = vkCreateImageView( LogicalDevice, IN &vivci, PALLOCATOR, OUT &DepthImageView );
 REPORT("vkCreateImageView");
 return result;
}
```

// *************

```
// CREATING THE RENDERPASSES:
VkResult
Init10RenderPasses( )
 HERE_I_AM( "Init10RenderPasses" );
 VkResult result = VK_SUCCESS;
 // need 2 - one for the color and one for the depth/stencil
 VkAttachmentDescription
 vad[2];
 hmentDescription vad[2];

vad[0].format = VK_FORMAT_B8G8R8A8_UNORM;;

vad[0].samples = VK_SAMPLE_COUNT_1_BIT;

vad[0].loadOp = VK_ATTACHMENT_LOAD_OP_CLEAR;

vad[0].storeOp = VK_ATTACHMENT_STORE_OP_STORE;

vad[0].stencilLoadOp = VK_ATTACHMENT_LOAD_OP_DONT_CARE;

vad[0].stencilStoreOp = VK_ATTACHMENT_STORE_OP_DONT_CARE;

vad[0].initialLayout = VK_IMAGE_LAYOUT_UNDEFINED;

vad[0].finalLayout = VK_IMAGE_LAYOUT_PRESENT_SRC_KHR;

//vad[0].flags = VK_ATTACHMENT_DESCRIPTION_MAT_ALIAS_BIT;

//vad[0].flags = VK_ATTACHMENT_DESCRIPTION_MAT_ALIAS_BIT;
 //vad[0].flags = VK_ATTACHMENT_DESCRIPTION_MAT_ALIAS_BIT;
 vad[1].format = VK_FORMAT_D32_SFLOAT_S8_UINT;
 vad[1].samples = VK SAMPLE COUNT 1 BIT;
vad[1].loadOp = VK ATTACHMENT LOAD OP CLEAR;
vad[1].storeOp = VK ATTACHMENT_STORE OP DONT CARE;
 vad[1].stencilLoadOp = VK_ATTACHMENT_LOAD_OP_DONT_CARE;
vad[1].stencilStoreOp = VK_ATTACHMENT_LOAD_OP_DONT_CARE;
vad[1].stencilStoreOp = VK_ATTACHMENT_STORE_OP_DONT_CARE;
vad[1].initialLayout = VK_IMAGE_LAYOUT_DEPTH_STENCIL_ATTACHMENT_OPTIMAL;
vad[1].finalLayout = VK_IMAGE_LAYOUT_DEPTH_STENCIL_ATTACHMENT_OPTIMAL;
//vad[1].flags = VK_ATTACHMENT_DESCRIPTION_MAT_ALIAS_BIT;
 VkAttachmentReference
 colorReference:
 colorReference.attachment = 0;
 colorReference.layout = VK IMAGE LAYOUT COLOR ATTACHMENT OPTIMAL;
 VkAttachmentReference
 depthReference;
 depthReference.attachment = 1;
 depthReference.layout = VK_IMAGE_LAYOUT_DEPTH_STENCIL_ATTACHMENT OPTIMAL;
 VkSubpassDescription
 vsd:
 vsd.flags = 0;
 vsd.pipelineBindPoint = VK_PIPELINE_BIND_POINT_GRAPHICS;
 vsd.inputAttachmentCount = 0;
 vsd.pInputAttachments = (VkAttachmentReference *)nullptr;
 vsd.colorAttachmentCount = 1;
 vsd.pColorAttachments = &colorReference;
 vsd.pResolveAttachments = (VkAttachmentReference *)nullptr;
 vsd.pDepthStencilAttachment = &depthReference;
 vsd.preserveAttachmentCount = 0;
 vsd.pPreserveAttachments = (uint32_t *)nullptr;
 VkRenderPassCreateInfo
 vrpci.sType = VK_STRUCTURE_TYPE_RENDER_PASS_CREATE_INFO;
vrpci.pNext = nullptr;
 vrpci.flags = 0;
 vrpci.attachmentCount = 2;
 // color and depth/stencil
 vrpci.pAttachments = vad;
 vrpci.subpassCount = 1;
 vrpci.pSubpasses = &vsd;
 // ***** ERROR ?
 result = vkCreateRenderPass( LogicalDevice, IN &vrpci, PALLOCATOR, OUT &RenderPass );
 REPORT( "vkCreateRenderPass" );
 //vgpci.renderPass = RenderPass;
 return result;
}
// CREATE THE FRAMEBUFFERS:
VkResult
Init11Framebuffers()
 HERE I AM( "Init11Framebuffers" );
 VkResult result = VK SUCCESS;
```

```
// **************
// CREATE THE COMMAND BUFFER POOL:
// Note: need a separate command buffer for each thread!
VkResult
Init06CommandPool( )
 HERE_I_AM( "Init06CommandPool" );
 VkResult result = VK SUCCESS;
 VkCommandPoolCreateInfo
 vcpci;
 vcpci.sType = VK STRUCTURE TYPE COMMAND POOL CREATE INFO;
 vcpci.pNext = nullptr;
 vcpci.flags = VK COMMAND POOL CREATE RESET COMMAND BUFFER BIT;
#ifdef CHOICES
VK_COMMAND_POOL_CREATE_TRANSIENT_BIT
VK_COMMAND_POOL_CREATE_RESET_COMMAND_BUFFER BIT
#endif
 vcpci.queueFamilyIndex = 0;
 // had better be part of the graphics family
 result = vkCreateCommandPool( LogicalDevice, IN &vcpci, PALLOCATOR, OUT &CommandPool);
 REPORT( "vkCreateCommandPool" );
 return result;
}
// ********
// CREATE THE COMMAND BUFFERS:
VkResult
Init06CommandBuffers()
 HERE I AM( "Init06CommandBuffers" );
 VkResult result = VK SUCCESS;
 // allocate 2 command buffers for the double-buffered rendering:
 VkCommandBufferAllocateInfo
 vchai:
 vcbai.sType = VK_STRUCTURE_TYPE_COMMAND_BUFFER_ALLOCATE_INFO;
 vcbai.pNext = nullptr;
 vcbai.commandPool = CommandPool;
vcbai.level = VK_COMMAND_BUFFER_LEVEL_PRIMARY;
 vcbai.commandBufferCount = 2;
 // 2, because of double-buffering
 result = vkAllocateCommandBuffers(LogicalDevice, IN &vcbai, OUT &CommandBuffers[0]);
 REPORT( "vkAllocateCommandBuffers - 1" );
 // allocate 1 command buffer for the transfering pixels from a staging buffer to a texture buffer:
 {
 VkCommandBufferAllocateInfo
 vcbai.sType = VK_STRUCTURE_TYPE_COMMAND_BUFFER_ALLOCATE_INFO;
 vcbai.pNext = nullptr;
vcbai.commandPool = CommandPool;
 vcbai.level = VK_COMMAND_BUFFER_LEVEL_PRIMARY;
 vcbai.commandBufferCount = 1;
 result = vkAllocateCommandBuffers( LogicalDevice, IN &vcbai, OUT &TextureCommandBuffer );
 REPORT( "vkAllocateCommandBuffers - 2" );
 }
 return result;
```

```
// ************
VkResult
Init12SpirvShader( std::string filename, VkShaderModule * pShaderModule )
 HERE_I_AM( "Init12SpirvShader" );
 FILE *fp;
 (void) fopen_s( &fp, filename.c_str(), "rb");
 if(fp == NU\overline{L}L)
 fprintf( FpDebug, "Cannot open shader file '%s'\n", filename.c_str()); return VK_SHOULD_EXIT;
 uint32_t magic;
fread( &magic, 4, 1, fp );
if( magic != SPIRV_MAGIC )
 fprintf( FpDebug, "Magic number for spir-v file '%s is 0x\%08x -- should be 0x\%08x\n", filena
me.c_str(), magic, SPIRV_MAGIC);
 return VK_SHOULD_EXIT;
 fseek (fp, OL, SEEK END);
 int size = ftell(fp);
 rewind(fp);
 unsigned char *code = new unsigned char [size];
fread( code, size, 1, fp );
 fclose( fp );
 VkShaderModuleCreateInfo
 vsmci;
 vsmci.sType = VK_STRUCTURE_TYPE_SHADER_MODULE_CREATE INFO;
 vsmci.pNext = nullptr;
vsmci.flags = 0;
 vsmci.codeSize = size;
vsmci.pCode = (uint32_t *)code;
 VkResult result = vkCreateShaderModule( LogicalDevice, &vsmci, PALLOCATOR, pShaderModule);
 REPORT( "vkCreateShaderModule" );
fprintf(FpDebug, "Shader Module '%s' successfully loaded\n", filename.c_str());
 delete [ ] code;
 return result;
}
```

```
// **************
// CREATE A DESCRIPTOR SET POOL:
VkResult.
Init13DescriptorSetPool()
 HERE I AM( "Init13DescriptorSetPool" );
 VkResult result = VK_SUCCESS;
 VkDescriptorPoolSize
 vdps[4]:
 vdps[0].type = VK_DESCRIPTOR_TYPE_UNIFORM_BUFFER;
 vdps[0].descriptorCount = 1;
vdps[1].type = VK_DESCRIPTOR_TYPE_UNIFORM_BUFFER;
 vdps[1].descriptorCount = 1;
vdps[2].type = VK_DESCRIPTOR_TYPE_UNIFORM_BUFFER;
 vdps[2].descriptorCount = 1;
vdps[3].type = VK_DESCRIPTOR_TYPE_COMBINED_IMAGE_SAMPLER;
 vdps[3].descriptorCount = 1;
#ifdef CHOICES
VkDescriptorType:
VK_DESCRIPTOR_TYPE_SAMPLER
VK_DESCRIPTOR_TYPE_SAMPLED_IMAGE
VK_DESCRIPTOR_TYPE_COMBINED_IMAGE_SAMPLER
VK_DESCRIPTOR_TYPE_STORAGE_IMAGE
VK_DESCRIPTOR_TYPE_UNIFORM_TEXEL_BUFFER
VK_DESCRIPTOR_TYPE_STORAGE_TEXEL_BUFFER
VK_DESCRIPTOR_TYPE_UNIFORM_BUFFER
VK_DESCRIPTOR_TYPE_STORAGE_BUFFER
VK_DESCRIPTOR_TYPE_UNIFORM_BUFFER_DYNAMIC
VK_DESCRIPTOR_TYPE_STORAGE_BUFFER_DYNAMIC
VK DESCRIPTOR TYPE INPUT ATTACHMENT
#endif
 VkDescriptorPoolCreateInfo
 vdpci:
 vdpci.sType = VK_STRUCTURE_TYPE_DESCRIPTOR POOL CREATE INFO;
 vdpci.pNext = nullptr;
 vdpci.flags = 0;
#ifdef CHOICES
VK DESCRIPTOR POOL CREATE FREE DESCRIPTOR SET BIT
#endif
 vdpci.maxSets = 4;
 vdpci.poolSizeCount = 4;
 vdpci.pPoolSizes = &vdps[0];
 result = vkCreateDescriptorPool(LogicalDevice, IN &vdpci, PALLOCATOR, OUT &DescriptorPool);
 REPORT("vkCreateDescriptorPool");
 return result;
}
// CREATING A DESCRIPTOR SET LAYOUT:
// **********
// A DS is a set of resources bound into the pipeline as a group.
// Multiple sets can be bound at one time.
// Each set has a layout, which describes the order and type of data in that set.
// The pipeline layout consists of multiple DS layouts.
#ifdef CODE THAT THIS WILL BE DESCRIBING layout ( std\overline{1}40, set = 0, binding = 0 ) uniform matrixBuf
 mat4 uModelMatrix;
 mat4 uViewMatrix;
 mat4 uProjectionMatrix;
 mat3 uNormalMatrix:
} Matrices:
layout( std140, set = 1, binding = 0 ) uniform lightBVuf
 vec4 uLightPos;
} Light;
layout( std140, set = 2, binding = 0 ) uniform miscBuf
 float uTime;
 int
 uMode;
} Misc;
```

```
layout ( set = 3, binding = 0 ) uniform sampler2D uSampler;
VkResult
Init13DescriptorSetLayouts( )
 HERE I AM( "Init13DescriptorSetLayouts" );
 VkResult result = VK SUCCESS;
 // arrays of >= 1 layouts:
 //DS #0:
 VkDescriptorSetLayoutBinding
 MatrixSet[1];
 MatrixSet[0].binding
 = 0;
 = VK DESCRIPTOR TYPE UNIFORM BUFFER;
 MatrixSet[0].descriptorType
 = 1;
 MatrixSet[0].descriptorCount
 = VK_SHADER_STAGE_VERTEX_BIT;
 MatrixSet[0].stageFlags
 MatrixSet[0].pImmutableSamplers = (VkSampler *)nullptr;
 // DS #1:
 VkDescriptorSetLayoutBinding
 LightSet[1];
 LightSet[0].binding
 = 0;
 = VK_DESCRIPTOR_TYPE_UNIFORM_BUFFER;
 LightSet[0].descriptorType
 LightSet[0].descriptorCount
 = VK SHADER STAGE VERTEX BIT | VK SHADER STAGE FRAGMENT BIT;
 LightSet[0].stageFlags
 LightSet[0].pImmutableSamplers = (VkSampler *)nullptr;
 //DS #2:
 VkDescriptorSetLayoutBinding
 MiscSet[1];
 MiscSet[0].binding
MiscSet[0].descriptorType
MiscSet[0].descriptorCount
 = 0;
 = VK DESCRIPTOR TYPE UNIFORM BUFFER;
 = 1;
 MiscSet[0].stageFlags = VK_SHADER_STAGE_VERTE
MiscSet[0].pImmutableSamplers = (VkSampler *)nullptr;
 = VK SHADER STAGE VERTEX BIT | VK SHADER STAGE FRAGMENT BIT;
 // DS #3:
 VkDescriptorSetLayoutBinding
 TexSamplerSet[1];
 TexSamplerSet[0].binding
 = 0:
 = VK DESCRIPTOR_TYPE_COMBINED_IMAGE_SAMPLER;
7/ uniform sampler2D uSampler
 TexSamplerSet[0].descriptorType
 // vec4 rgba = texture( uSampler, vST );
 TexSamplerSet[0].descriptorCount
 = VK SHADER_STAGE_FRAGMENT_BIT;
 TexSamplerSet[0].stageFlags
 TexSamplerSet[0].pImmutableSamplers = (VkSampler *)nullptr;
#ifdef CHOICES
VkDescriptorType:
VK_DESCRIPTOR TYPE SAMPLER
VK_DESCRIPTOR TYPE SAMPLED IMAGE
VK_DESCRIPTOR TYPE SAMPLED IMAGE
VK_DESCRIPTOR TYPE COMBINED IMAGE SAMPLER
VK_DESCRIPTOR TYPE STORAGE IMAGE
VK_DESCRIPTOR TYPE STORAGE TEXEL BUFFER
VK_DESCRIPTOR TYPE STORAGE TEXEL BUFFER
VK_DESCRIPTOR TYPE STORAGE TEXEL BUFFER
VK_DESCRIPTOR_TYPE_UNIFORM_BUFFER
VK_DESCRIPTOR_TYPE_STORAGE_BUFFER
VK_DESCRIPTOR_TYPE_UNIFORM_BUFFER_DYNAMIC
VK_DESCRIPTOR_TYPE_STORAGE_BUFFER_DYNAMIC
VK DESCRIPTOR TYPE INPUT ATTACHMENT
#endif
 VkDescriptorSetLayoutCreateInfo
 vdslc0.sType = VK STRUCTURE TYPE DESCRIPTOR SET LAYOUT CREATE INFO;
 vdslc0.pNext = nullptr;
 vdslc0.flags = 0;
 vdslc0.bindingCount = 1;
 vdslc0.pBindings = &MatrixSet[0];
 VkDescriptorSetLayoutCreateInfo
 vdslc1;
 vdslc1.sType = VK_STRUCTURE_TYPE_DESCRIPTOR_SET_LAYOUT_CREATE_INFO;
vdslc1.pNext = nullptr;
vdslc1.flags = 0;
 vdslc1.bindingCount = 1;
 vdslc1.pBindings = &LightSet[0];
 VkDescriptorSetLayoutCreateInfo
 vdslc2:
 vdslc2.sType = VK_STRUCTURE_TYPE_DESCRIPTOR_SET_LAYOUT CREATE INFO;
 vdslc2.pNext = nullptr;
 vdslc2.flags = 0;
 vdslc2.bindingCount = 1;
 vdslc2.pBindings = &MiscSet[0];
```

```
VkDescriptorSetLayoutCreateInfo
 vdslc3;
 vdslc3.sType = VK_STRUCTURE_TYPE_DESCRIPTOR_SET_LAYOUT CREATE INFO;
 vdslc3.pNext = nullptr;
vdslc3.flags = 0;
 vdslc3.bindingCount = 1;
 vdslc3.pBindings = &TexSamplerSet[0];
 result = vkCreateDescriptorSetLayout( LogicalDevice, &vdslc0, PALLOCATOR, OUT &DescriptorSetLayouts[
0]);
 REPORT( "vkCreateDescriptorSetLayout - 0" );
 result = vkCreateDescriptorSetLayout( LogicalDevice, &vdslc1, PALLOCATOR, OUT &DescriptorSetLayouts[
1]);
 REPORT( "vkCreateDescriptorSetLayout - 1" );
 result = vkCreateDescriptorSetLayout( LogicalDevice, &vdslc2, PALLOCATOR, OUT &DescriptorSetLayouts[
2]);
 REPORT( "vkCreateDescriptorSetLayout - 2" );
 result = vkCreateDescriptorSetLayout( LogicalDevice, &vdslc3, PALLOCATOR, OUT &DescriptorSetLayouts[
3]);
 REPORT( "vkCreateDescriptorSetLayout - 3" );
 return result;
}
// ************
// ALLOCATE AND WRITE DESCRIPTOR SETS:
// ***********
VkResult
Init13DescriptorSets( )
 HERE I AM( "Init13DescriptorSets" );
 VkResult result = VK SUCCESS;
 VkDescriptorSetAllocateInfo
 vdsai:
 vdsai.sType = VK_STRUCTURE_TYPE_DESCRIPTOR_SET_ALLOCATE_INFO;
vdsai.pNext = nullptr;
 vdsai.descriptorPool = DescriptorPool;
 vdsai.descriptorSetCount = 4;
 vdsai.pSetLayouts = DescriptorSetLayouts;
 result = vkAllocateDescriptorSets( LogicalDevice, IN &vdsai, OUT &DescriptorSets[0] );
 REPORT( "vkAllocateDescriptorSets" );
 VkDescriptorBufferInfo
 vdbi0:
 vdbi0.buffer = MyMatrixUniformBuffer.buffer;
 vdbi0.offset = 0;
 // bytes
 vdbi0.range = sizeof(Matrices);
 VkDescriptorBufferInfo
 vdbi1.buffer = MyLightUniformBuffer.buffer;
 vdbi1.offset = 0;
 // bytes
 vdbi1.range = sizeof(Light);
 VkDescriptorBufferInfo
 vdbi2.range = sizeof(Misc);
 VkDescriptorImageInfo
 vdii.sampler
 = MyPuppyTexture.texSampler;
 vdii.imageView = MyPuppyTexture.texImageView;
vdii.imageLayout = VK_IMAGE_LAYOUT_SHADER_READ_ONLY_OPTIMAL;
 VkWriteDescriptorSet
 vwds0:
 // ds 0:
vwds0.sType = VK_STRUCTURE_TYPE_WRITE_DESCRIPTOR_SET;
 vwds0.pNext = nullptr;
vwds0.dstSet = DescriptorSets[0];
 vwds0.dstBinding = 0;
 vwds0.dstArrayElement = 0;
 vwds0.descriptorCount = 1;
vwds0.descriptorType = VK_DESCRIPTOR_TYPE_UNIFORM_BUFFER;
 vwds0.pBufferInfo = &vdbi0;
vwds0.pImageInfo = (VkDescriptorImageInfo *)nullptr;
 vwds0.pTexelBufferView = (VkBufferView *)nullptr;
```

```
// ds 1:
VkWriteDescriptorSet
 vwds1;
 vwds1.sType = VK_STRUCTURE_TYPE_WRITE_DESCRIPTOR_SET;
vwds1.pNext = nullptr;
 vwds1.dstSet = DescriptorSets[1];
 vwds1.dstBinding = 0;
vwds1.dstArrayElement = 0;
 vwds1.descriptorCount = 1;
 vwds1.descriptorCount = 1;
vwds1.descriptorType = VK_DESCRIPTOR_TYPE_UNIFORM_BUFFER;
vwds1.pBufferInfo = &vdbi1;
vwds1.pImageInfo = (VkDescriptorImageInfo *)nullptr;
 vwds1.pTexelBufferView = (VkBufferView *)nullptr;
VkWriteDescriptorSet
 // ds 2:
 vwds2.sType = VK STRUCTURE TYPE WRITE DESCRIPTOR SET;
 vwds2.pNext = nullptr;
vwds2.dstSet = DescriptorSets[2];
vwds2.dstBinding = 0;
 vwds2.dstArrayElement = 0;
 vwds2.descriptorCount = 1;
 vwds2.descriptorType = VK_DESCRIPTOR TYPE UNIFORM BUFFER;
 vwds2.pBufferInfo = &vdbi2;
vwds2.pImageInfo = (VkDescriptorImageInfo *)nullptr;
 vwds2.pTexelBufferView = (VkBufferView *)nullptr;
 // ds 3:
VkWriteDescriptorSet
 vwds3.sType = VK STRUCTURE TYPE WRITE DESCRIPTOR SET;
 vwds3.pNext = nullptr;
vwds3.dstSet = DescriptorSets[3];
 vwds3.dstBinding = 0;
 vwds3.dstArrayElement = 0;
 vwds3.descriptorCount = 1;
 vwds3.descriptorType = VK_DESCRIPTOR_TYPE_COMBINED_IMAGE_SAMPLER;
 vwds3.descriptoriype - vk_bbsckiriok_iii_combinal_iiik
vwds3.pBufferInfo = (VkDescriptorBufferInfo *)nullptr;
vwds3.pImageInfo = &vdii;
vwds3.pTexelBufferView = (VkBufferView *)nullptr;
uint32 t copyCount = 0;
// this could have been done with one call and an array of VkWriteDescriptorSets:
vkUpdateDescriptorSets(LogicalDevice, 1, IN &vwds0, IN copyCount, (VkCopyDescriptorSet *)nullptr); vkUpdateDescriptorSets(LogicalDevice, 1, IN &vwds1, IN copyCount, (VkCopyDescriptorSet *)nullptr); vkUpdateDescriptorSets(LogicalDevice, 1, IN &vwds2, IN copyCount, (VkCopyDescriptorSet *)nullptr); vkUpdateDescriptorSets(LogicalDevice, 1, IN &vwds3, IN copyCount, (VkCopyDescriptorSet *)nullptr);
return VK SUCCESS;
```

```
// ************
// CREATE A PIPELINE LAYOUT:
VkResult.
Init14GraphicsPipelineLayout()
 HERE_I_AM( "Init14GraphicsPipelineLayout" );
 VkResult result = VK_SUCCESS;
 vplci;
 VkPipelineLayoutCreateInfo
 vplci.sType = VK_STRUCTURE_TYPE_PIPELINE_LAYOUT_CREATE_INFO;
 vplci.pNext = nullptr;
 vplci.flags = 0;
 vplci.setLayoutCount = 4;
 vplci.pSetLayouts = &DescriptorSetLayouts[0];
 vplci.pushConstantRangeCount = 0;
 vplci.pPushConstantRanges = (VkPushConstantRange *)nullptr;
 result = vkCreatePipelineLayout( LogicalDevice, IN &vplci, PALLOCATOR, OUT &GraphicsPipelineLayout)
 REPORT( "vkCreatePipelineLayout" );
 return result;
 / CREATING A GRAPHICS PIPELINE:
#ifdef COMMENT
struct matBuf
 glm::mat4 uModelMatrix;
 glm::mat4 uViewMatrix;
 glm::mat4 uProjectionMatrix;
} Matrices;
struct lightBuf
 glm::vec4 uLightPos;
} Light;
struct miscBuf
 float uTime;
 int uMode;
} Misc;
struct vertex
 position;
normal;
 glm::vec3
 glm::vec3
 glm::vec3
 color;
 glm::vec2
 texCoord;
} Vertices;
#endif
VkResult
Init14GraphicsVertexFragmentPipeline( VkShaderModule vertexShader, VkShaderModule fragmentShader, VkPrimitiv
eTopology topology, OUT VkPipeline *pGraphicsPipeline )
#ifdef ASSUMPTIONS
 vvibd[0].inputRate = VK_VERTEX_INPUT_RATE_VERTEX;
 vprsci.depthClampEnable = VK FALSE;
 vprsci.rasterizerDiscardEnable = VK_FALSE;
vprsci.polygonMode = VK_POLYGON_MODE_FILL;
vprsci.cullMode = VK_CULL_MODE_NONE; // best to do this because of the projectionMatrix[1
][1] *= -1.;
 vprsci.frontFace = VK_FRONT_FACE_COUNTER_CLOCKWISE;
 vpmsci.rasterizationSamples = VK_SAMPLE_COUNT_ONE_BIT;
 vpcbas.blendEnable = VK_FALSE;
vpcbsci.logicOpEnable = VK_FALSE;
 vds[] = { VK DYNAMIC STATE VIEWPORT, VK DYNAMIC STA
 VkDynamicState
TE_SCISSOR };
 vpdssci.depthTestEnable = VK TRUE;
 vpdssci.depthWriteEnable = VK_TRUE;
 vpdssci.depthCompareOp = VK_COMPARE_OP_LESS;
```

```
#endif
 HERE I AM( "Init14GraphicsVertexFragmentPipeline" );
 VkResult result = VK SUCCESS;
 VkPipelineLayoutCreateInfo
 vplci:
 vplci.sType = VK_STRUCTURE_TYPE_PIPELINE_LAYOUT_CREATE_INFO;
 vplci.pNext = nullptr;
vplci.flags = 0;
 vplci.setLayoutCount = 4;
 vplci.pSetLayouts = DescriptorSetLayouts;
 vplci.pushConstantRangeCount = 0;
vplci.pPushConstantRanges = (VkPushConstantRange *)nullptr;
 result = vkCreatePipelineLayout( LogicalDevice, IN &vplci, PALLOCATOR, OUT &GraphicsPipelineLayout)
 REPORT( "vkCreatePipelineLayout" );
 VkPipelineShaderStageCreateInfo
 vpssci[2];
 vpssci[0].sType = VK_STRUCTURE_TYPE_PIPELINE_SHADER_STAGE CREATE INFO;
 vpssci[0].pNext = nullptr;
 vpssci[0].flags = 0;
 vpssci[0].stage = VK_SHADER_STAGE_VERTEX_BIT;
 #ifdef BITS
VK_SHADER_STAGE_VERTEX_BIT
VK_SHADER_STAGE_TESSELLATION_CONTROL_BIT
VK_SHADER_STAGE_TESSELLATION_EVALUATION_BIT
VK_SHADER_STAGE_GEOMETRY_BIT
VK_SHADER_STAGE_FRAGMENT_BIT
VK_SHADER_STAGE_COMPUTE_BIT
VK_SHADER_STAGE_ALL_GRAPHICS
VK_SHADER_STAGE_ALL
 #endif
 vpssci[0].module = vertexShader;
 vpssci[0].pName = "main";
 vpssci[0].pSpecializationInfo = (VkSpecializationInfo *)nullptr;
 vpssci[1].sType = VK_STRUCTURE_TYPE_PIPELINE_SHADER_STAGE_CREATE_INFO;
 vpssci[1].pNext = nullptr;
vpssci[1].flags = 0;
 vpssci[1].stage = UK_SHADER_STAGE_FRAGMENT_BIT;
vpssci[1].module = fragmentShader;
vpssci[1].pName = "main";
 vpssci[1].pSpecializationInfo = (VkSpecializationInfo *)nullptr;
 VkVertexInputBindingDescription
 vvibd[1];
 // an array containing one of these
per buffer being used
 vvibd[0].binding = 0;
 // which binding # this is
 vvibd[0].stride = sizeof( struct vertex );
 // bytes between successive
 vvibd[0].inputRate = VK VERTEX INPUT RATE VERTEX;
 #ifdef CHOICES
VK_VERTEX_INPUT_RATE_VERTEX
VK VERTEX INPUT RATE INSTANCE
 #endif
 #ifdef COMMENT
 struct vertex
 {
 glm::vec3
 position;
 glm::vec3
 normal:
 glm::vec3
 color;
 glm::vec2
 texCoord;
 } Vertices:
 #endif
 VkVertexInputAttributeDescription
 vviad[4];
 // an array containing one o
f these per vertex attribute in all bindings
// 4 = vertex, normal, color, texture coord
// 4 = vertex, normal, color, texture coord
vviad[0].location = 0;  // location in
vviad[0].binding = 0;  // which binding
vviad[0].format = VK_FORMAT_VEC3;  // x, y, z
vviad[0].offset = offsetof( struct vertex, position );

#ifdef EXTRAS_DEFINED_AT_THE TOP
VK_FORMAT_VEC4 = VK_FORMAT_R32G32B32A32_SFLOAT
VK_FORMAT_VEC4 = VK_FORMAT_R32G32B32A32_SFLOAT
VK_FORMAT_XYZW = VK_FORMAT_R32G32B32_SFLOAT
VK_FORMAT_STP = VK_FORMAT_R32G32B32_SFLOAT
VK_FORMAT_STP = VK_FORMAT_R32G32B32_SFLOAT
VK_FORMAT_VEC2 = VK_FORMAT_R32G32B32_SFLOAT
VK_FORMAT_VEC2 = VK_FORMAT_R32G32_SFLOAT
VK_FORMAT_VEC3 = VK_FORMAT_R32G32_SFLOAT
VK_FORMAT_ST = VK_FORMAT_R32G32_SFLOAT
VK_FORMAT_ST = VK_FORMAT_R32G32_SFLOAT
VK_FORMAT_ST = VK_FORMAT_R32_SFLOAT
VK_FORMAT_FLOAT = VK_FORMAT_R32_SFLOAT
VK_FORMAT_S = VK_FORMAT_R32_SFLOAT
VK_FORMAT_S = VK_FORMAT_R32_SFLOAT
VK_FORMAT_X = VK_FORMAT_R32_SFLOAT
VK_FORMAT_X = VK_FORMAT_R32_SFLOAT
 // location in the layout decoration // which binding description this is part of
```

#endif

```
vviad[1].location = 1;
 // 12
 vviad[2].location = 2;
 // 24
 vviad[3].location = 3;
 // 36
 VkPipelineVertexInputStateCreateInfo
 // used to d
 vpvisci:
escribe the input vertex attributes
 vpvisci.sType = VK_STRUCTURE_TYPE_PIPELINE_VERTEX_INPUT_STATE CREATE INFO;
 vpvisci.pNext = nullptr;
 vpvisci.flags = 0;
 vpvisci.vertexBindingDescriptionCount = 1;
 vpvisci.pVertexBindingDescriptions = vvibd;
 vpvisci.vertexAttributeDescriptionCount = 4;
 vpvisci.pVertexAttributeDescriptions = vviad;
 VkPipelineInputAssemblyStateCreateInfo
 vpiasci;
 vpiasci.sType = VK_STRUCTURE_TYPE_PIPELINE_INPUT_ASSEMBLY_STATE_CREATE_INFO;
vpiasci.pNext = nullptr;
 vpiasci.flags = 0;
 vpiasci.topology = VK_PRIMITIVE_TOPOLOGY_TRIANGLE LIST;;
#ifdef CHOICES
 VK PRIMITIVE TOPOLOGY POINT LIST
VK PRIMITIVE TOPOLOGY LINE LIST
VK PRIMITIVE TOPOLOGY TRIANGLE LIST
VK PRIMITIVE TOPOLOGY LINE STRIP
VK PRIMITIVE TOPOLOGY TRIANGLE STRIP
VK PRIMITIVE TOPOLOGY TRIANGLE FAN
VK PRIMITIVE TOPOLOGY TRIANGLE FAN
VK PRIMITIVE TOPOLOGY LINE LIST WITH ADJACENCY
VK PRIMITIVE TOPOLOGY LINE STRIP WITH ADJACENCY
VK PRIMITIVE TOPOLOGY TRIANGLE LIST WITH ADJACENCY
VK PRIMITIVE TOPOLOGY TRIANGLE STRIP WITH ADJACENCY
#endif
 vpiasci.primitiveRestartEnable = VK FALSE;
 vptsci;
 {\tt VkPipelineTessellationStateCreateInfo}
 vptsci.sType = VK_STRUCTURE_TYPE_PIPELINE_TESSELLATION_STATE_CREATE_INFO;
 vptsci.pNext = nullptr;
 vptsci.flags = 0;
 // VkPipelineGeometryStateCreateInfo
 vpgsc1;
// vptsci.sType = VK_STRUCTURE_TYPE_PIPELINE_TESSELLATION_STATE_CREATE_INFO;
// vptsci.pNext = nullptr;
// vptsci.flags = 0;
 VkViewport
 vv;
 vv.x = 0;
 vv.y = 0;
 vv.width = (float)Width;
 vv.height = (float)Height;
vv.minDepth = 0.0f;
 vv.maxDepth = 1.0f;
 // scissoring:
 VkRect2D
 vr;
 vr.offset.x = 0;
 vr.offset.y = 0;
 vr.extent.width = Width;
vr.extent.height = Height;
 VkPipelineViewportStateCreateInfo
 vovsci:
 vpvsci;
vpvsci.sType = VK_STRUCTURE_TYPE_PIPELINE_VIEWPORT_STATE_CREATE_INFO;
vpvsci.pNext = nullptr;
 vpvsci.flags = 0;
 vpvsci.viewportCount = 1;
 vpvsci.pViewports = &vv;
 vpvsci.scissorCount = 1;
 vpvsci.pScissors = &vr;
 VkPipelineRasterizationStateCreateInfo
 vprsci;
 vprsci.sType = VK_STRUCTURE_TYPE_PIPELINE_RASTERIZATION_STATE_CREATE_INFO;
```

```
vprsci.pNext = nullptr;
 vprsci.flags = 0;
 vprsci.depthClampEnable = VK FALSE;
vprsci.rasterizerDiscardEnable = VK FALSE;
 vprsci.polygonMode = VK_POLYGON_MODE_FILL;
#ifdef CHOICES
VK_POLYGON_MODE_FILL
VK_POLYGON_MODE_LINE
VK_POLYGON_MODE_POINT
#endif
 vprsci.cullMode = VK_CULL_MODE_NONE;
 // recommend this because of the projMatrix[1][1] *=
#ifdef CHOICES
VK_CULL_MODE_NONE
VK_CULL_MODE_FRONT_BIT
VK_CULL_MODE_BACK_BIT
VK_CULL_MODE_FRONT_AND_BACK_BIT
#endif
 vprsci.frontFace = VK FRONT FACE COUNTER CLOCKWISE;
#ifdef CHOICES
VK_FRONT_FACE_COUNTER_CLOCKWISE
VK_FRONT_FACE_CLOCKWISE
#endif
 vprsci.depthBiasEnable = VK_FALSE;
 vprsci.depthBiasConstantFactor = 0.f;
 vprsci.depthBiasClamp = 0.f;
 vprsci.depthBiasSlopeFactor = 0.f;
 vprsci.lineWidth = 1.f;
 VkPipelineMultisampleStateCreateInfo
 vpmsci;
 vpmsci.sType = VK_STRUCTURE_TYPE_PIPELINE_MULTISAMPLE_STATE_CREATE_INFO;
vpmsci.pNext = nullptr;
 vpmsci.flags = 0;
 vpmsci.rasterizationSamples = VK_SAMPLE_COUNT_1_BIT;
vpmsci.sampleShadingEnable = VK_FALSE;
 vpmsci.minSampleShading = 0;
vpmsci.pSampleMask = (VkSampleMask *)nullptr;
 vpmsci.alphaToCoverageEnable = VK_FALSE;
 vpmsci.alphaToOneEnable = VK_FALSE;
 VkPipelineColorBlendAttachmentState
 vpcbas:
 VK_COLOR_COMPONENT R_BIT
VK_COLOR_COMPONENT G_BIT
VK_COLOR_COMPONENT B_BIT
 vpcbas.colorWriteMask =
 VK_COLOR_COMPONENT_A_BIT;
 vpcbas.blendEnable = VK_FALSE;
vpcbas.srcColorBlendFactor = VK_BLEND_FACTOR_SRC_COLOR;
vpcbas.dstColorBlendFactor = VK_BLEND_FACTOR_ONE_MINUS_SRC_COLOR;
 vpcbas.colorBlendOp = VK_BLEND_OP_ADD;
vpcbas.srcAlphaBlendFactor = VK_BLEND_FACTOR_ONE;
vpcbas.dstAlphaBlendFactor = VK_BLEND_FACTOR_ZERO;
 vpcbas.alphaBlendOp = VK BLEND OP ADD;
 VkPipelineColorBlendStateCreateInfo
 vpcbsci;
 vpcbsci.sType = VK_STRUCTURE_TYPE_PIPELINE_COLOR_BLEND_STATE_CREATE_INFO;
 vpcbsci.pNext = nullptr;
 vpcbsci.flags = 0;
 vpcbsci.logicOpEnable = VK FALSE;
 vpcbsci.logicOp = VK_LOGIC_OP_COPY;
#ifdef CHOICES
VK_LOGIC_OP_CLEAR
VK_LOGIC_OP_AND
VK_LOGIC_OP_AND
VK_LOGIC_OP_AND REVERSE
VK_LOGIC_OP_COPY
VK_LOGIC_OP_AND_INVERTED
VK_LOGIC_OP_AND_INVERTED
VK_LOGIC_OP_KOR
VK_LOGIC_OP_OR
VK_LOGIC_OP_OR
VK_LOGIC_OP_EQUIVALENT
VK_LOGIC_OP_EQUIVALENT
VK_LOGIC_OP_OR_REVERSE
VK_LOGIC_OP_COPY_INVERTED
VK_LOGIC_OP_COPY_INVERTED
VK_LOGIC_OP_NAND
VK_LOGIC_OP_NAND
VK_LOGIC_OP_SET
#endif
#endif
 vpcbsci.attachmentCount = 1;
 vpcbsci.pAttachments = &vpcbas;
 vpcbsci.blendConstants[0] = 0;
 vpcbsci.blendConstants[1] = 0;
 vpcbsci.blendConstants[2] = 0;
 vpcbsci.blendConstants[3] = 0;
```

```
vds[] = { VK DYNAMIC STATE VIEWPORT, VK DYNAMIC STATE SCISS
 VkDynamicState
OR };
#ifdef CHOICES
#ifdef CHOICES
VK DYNAMIC STATE VIEWPORT --
VK_DYNAMIC_STATE_SCISSOR --
VK_DYNAMIC_STATE_LINE_WIDTH --
VK_DYNAMIC_STATE_DEPTH_BIAS --
VK_DYNAMIC_STATE_BLEND_CONSTANTS
VK_DYNAMIC_STATE_DEPTH_BOUNDS --
VK_DYNAMIC_STATE_STENCIL_COMPARE_MASK
VK_DYNAMIC_STATE_STENCIL_WRITE_MASK
VK_DYNAMIC_STATE_STENCIL_REFERENCE
#endif
 vkCmdSetViewort()
 vkCmdSetScissor()
 vkCmdSetLineWidth()
 vkCmdSetDepthBias()
-- vkCmdSetBendConstants()
 vkCmdSetDepthZBounds()
-- vkCmdSetStencilCompareMask()
 --
 vkCmdSetStencilWriteMask()
 vkCmdSetStencilReferences()
#endif
 vpdsci;
 VkPipelineDynamicStateCreateInfo
 vpdsci;
vpdsci.sType = VK_STRUCTURE_TYPE_PIPELINE_DYNAMIC_STATE_CREATE_INFO;
vpdsci.pNext = nullptr;
 vpdsci.flags = 0;
 vpdsci.dynamicStateCount = 0;
 // leave turned off for now
 vpdsci.pDynamicStates = vds;
 VkStencilOpState
 vsosf; // front
 vsosf.failOp = VK_STENCIL_OP_KEEP;
vsosf.passOp = VK_STENCIL_OP_KEEP;
 vsosf.depthFailOp = VK_STENCIL_OP_KEEP;
#ifdef CHOICES
VK_STENCIL_OP_KEEP
VK_STENCIL_OP_ZERO
VK_STENCIL_OP_ZERO
VK_STENCIL_OP_REPLACE
VK_STENCIL_OP_INCREMENT_AND_CLAMP
VK_STENCIL_OP_DECREMENT_AND_CLAMP
VK_STENCIL_OP_INVERT
VK_STENCIL_OP_INCREMENT_AND_WRAP
VK_STENCIL_OP_DECREMENT_AND_WRAP
 vsosf.compareOp = VK COMPARE OP NEVER;
#ifdef CHOICES
#ifdef CHOICES
VK COMPARE OP NEVER
VK_COMPARE_OP_LESS
VK COMPARE_OP_EQUAL
VK_COMPARE_OP_LESS_OR_EQUAL
VK_COMPARE_OP_GREATER
VK COMPARE_OP_GREATER
VK_COMPARE_OP_GREATER_OR_EQUAL
VK_COMPARE_OP_GREATER_OR_EQUAL
VK_COMPARE_OP_ALWAYS
#=ndif
#endif
 vsosf.compareMask = ~0;
 vsosf.writeMask = ~0;
 vsosf.reference = 0;
 VkStencilOpState
 vsosb; // back
 vsosb.failOp = VK_STENCIL_OP_KEEP;
vsosb.passOp = VK_STENCIL_OP_KEEP;
 vsosb.depthFailOp = VK_STENCIL_OP_KEEP;
vsosb.compareOp = VK_COMPARE_OP_NEVER;
 vsosb.compareMask = -0;
 vsosb.writeMask = ~0;
 vsosb.reference = 0;
 VkPipelineDepthStencilStateCreateInfo
 vpdssci;
 vpdssci,
vpdssci.sType = VK_STRUCTURE_TYPE_PIPELINE_DEPTH_STENCIL_STATE_CREATE_INFO;
vpdssci.pNext = nullptr;
 vpdssci.flags = 0;
 vpdssci.depthTestEnable = VK TRUE;
 vpdssci.depthWriteEnable = VK TRUE;
 vpdssci.depthCompareOp = VK_COMPARE_OP_LESS;
#ifdef CHOICES
#endif
 vpdssci.depthBoundsTestEnable = VK FALSE;
 vpdssci.front = vsosf;
vpdssci.back = vsosb;
 vpdssci.minDepthBounds = 0.;
 vpdssci.maxDepthBounds = 1.;
 vpdssci.stencilTestEnable = VK_FALSE;
```

```
VkGraphicsPipelineCreateInfo
 vqpci;
 vgpci;
vgpci.sType = VK_STRUCTURE_TYPE_GRAPHICS_PIPELINE_CREATE_INFO;
vgpci.pNext = nullptr;
vgpci.flags = 0;
#ifdef CHOICES
VK PIPELINE CREATE DISABLE OPTIMIZATION BIT VK PIPELINE CREATE ALLOW DERIVATIVES BIT VK PIPELINE CREATE DERIVATIVE BIT
#endif
 vgpci.stageCount = 2;
 // number of stages in this pipeline
 vgpci.pStages = vpssci;
 vgpci.pVertexInputState = &vpvisci;
 vgpci.pInputAssemblyState = &vpiasci;
vgpci.pTessellationState = (VkPipelineTessellationStateCreateInfo *)nullptr;
 // &
vptsci
 vgpci.pViewportState = &vpvsci;
vgpci.pRasterizationState = &vprsci;
 vgpci.pMultisampleState = &vpmsci;
 vgpci.pDepthStencilState = &vpdssci;
 vgpci.pColorBlendState = &vpcbsci;
 vgpci.pDynamicState = &vpdsci;
vgpci.layout = IN GraphicsPipelineLayout;
vgpci.renderPass = IN RenderPass;
 vgpci.subpass = 0;
 // subpass number
 vgpci.basePipelineHandle = (VkPipeline) VK NULL HANDLE;
 vgpci.basePipelineIndex = 0;
 result = vkCreateGraphicsPipelines( LogicalDevice, VK NULL HANDLE, 1, IN &vgpci, PALLOCATOR, OUT pGr
aphicsPipeline );
 REPORT( "vkCreateGraphicsPipelines" );
 return result;
}
```

```
// ************
// SETUP A COMPUTE PIPELINE:
VkResult.
Init14ComputePipeline( VkShaderModule computeShader, OUT VkPipeline * pComputePipeline )
 HERE_I_AM( "Init14ComputePipeline" );
 VkResult result = VK_SUCCESS;
 vpssci.pNext = nullptr;
 vpssci.flags = 0;
 vpssci.stage = VK_SHADER_STAGE_COMPUTE_BIT;
 vpssci.module = computeShader;
vpssci.pName = "main";
 vpssci.pSpecializationInfo = (VkSpecializationInfo *)nullptr;
 VkPipelineLayoutCreateInfo
 vplci.sType = VK_STRUCTURE_TYPE_PIPELINE_LAYOUT_CREATE_INFO;
 vplci.pNext = nullptr;
 vplci.flags = 0;
 vplci.setLayoutCount = 1;
 vplci.pSetLayouts = DescriptorSetLayouts;
 vplci.pushConstantRangeCount = 0;
 vplci.pPushConstantRanges = (VkPushConstantRange *)nullptr;
 result = vkCreatePipelineLayout( LogicalDevice, IN &vplci, PALLOCATOR, OUT &ComputePipelineLayout);
 REPORT( "vkCreatePipelineLayout" );
 VkComputePipelineCreateInfo
 vcpci[1];
 vcpci[0].sType = VK_STRUCTURE_TYPE_COMPUTE_PIPELINE_CREATE_INFO;
 vcpci[0].pNext = nullptr;
vcpci[0].flags = 0;
 vcpci[0].stags = v;
vcpci[0].stage = vpssci;
vcpci[0].layout = ComputePipelineLayout;
vcpci[0].basePipelineHandle = VK_NULL_HANDLE;
vcpci[0].basePipelineIndex = 0;
 result = vkCreateComputePipelines( LogicalDevice, VK NULL HANDLE, 1, &vcpci[0], PALLOCATOR, pCompute
Pipeline );
 REPORT( "vkCreateComputePipelines" );
 return result;
}
#ifdef SAMPLE_CODE
vkBeginRenderPass();
vkCmdBindPipeline( CommandBuffer, VK PIPELINE BIND POINT COMPUTE, ComputePipelines[0] );
vkCmdDispatch( CommandBuffer, numWGx, numWGy, numWQz);
vkEndRenderPass( );
#endif
```

```
// ***********
// CREATING AND SUBMITTING THE FENCE:
VkResult.
InitFence()
 vfci:
 VkFenceCreateInfo
 vfci.sType = VK_STRUCTURE_TYPE_FENCE_CREATE_INFO;
 vfci.pNext = nullptr;
 vfci.flags = 0;
 vkCreateFence(LogicalDevice, &vfci, PALLOCATOR, &Fence);
 VkSubmitInfo
 wsi.
 vsi.sType = VK_STRUCTURE_TYPE_SUBMIT_INFO;
 vsi.pNext = nullptr;
 // ??? uint32_t
 vsi.waitSemaphoreCount = 0;
 vsi.pWaitSemaphores = (VkSemaphore *)nullptr;
vsi.pWaitDstStageMask = (VkPipelineStageFlags *)nullptr;
 // ??????
// ??????
 vsi.commandBufferCount = 1;
 vsi.pCommandBuffers = CommandBuffers;
 // ?????
// ?????
 vsi.signalSemaphoreCount = 0;
 vsi.pSignalSemaphores = (VkSemaphore *)nullptr;
 #ifdef SAMPLE CODE
 result = vkWaitForFences( LogicalDevice, 1, pFences, VK_TRUE, timeout );
REPORT( "vkWaitForFences" );
#endif
 return result;
#ifdef SAMPLE CODE
 vkDestroyFence(LogicalDevice, Fence, nullptr);
#endif
// *********
// PUSH CONSTANTS:
  *********
// Push Constants are uniform variables in a shader.
// There is one Push Constant block per pipeline.
// Push Constants are "injected" into the pipeline.
// They are not necessarily backed by device memory, although they could be.
#ifdef COMMENT
layout( push_constant ) uniform myPushConstants_t
 int a;
 float b;
} MyPushConstants;
#endif
#ifdef SAMPLE CODE
 VkPushConstantRange
 vpcr[1];
 vpcr.stageFlags = VK SHADER STAGE ALL;
 vpcr.offset = 0;
 vpcr.size = << in bytes >>
 VkPipelineLayoutCreateInfo
 vplci;
 vplci.sType = VK_STRUCTURE_TYPE_PIPELINE_LAYOUT_CREATE_INFO;
vplci.pNext = nullptr;
 vplci.flags = 0;
 vplci.setLayoutCount = << length of array .pSetLayouts >>
vplci.pSetLayouts = << array of type VkDescriptorSetLayout >>
vplci.pushConstantRangeCount = << length of array pPushConstantRanges >>
 vplci.pPushConstantRanges = << array of type VkPushConstantRange >>
 result = vkCreatePipelineLayout( LogicalDevice, &vplci, PALLOCATOR, &PipelineLayout);
#endif
#ifdef SAMPLE CODE
 vkCmdPushConstants( CommandBuffer, PipelineLayout, VK_SHADER_STAGE_ALL, offset, size, void *values )
```

; #endif

```
// ************
// Specialization Constants "specialize" a shader.
// I.e., these constants get compiled-in.
// Typically, the final code generation comes late, with calls to
// vkCreateComputePipelines()
// wkCreateGraphicsPipelines()
// The compiler can make code-generation decisions based on Specialization Constants. // Specialization constants are good for:
 branching (~ #ifdef)
 switch
 loop unrolling
 constant folding
//
 operator simplification
#ifdef SAMPLE_CODE
layout( constant_id = 1 ) const bool USE_HALF_ANGLE = true;
layout( constant_id = 2 ) const float G = -9.8f;
 VkSpecializationMapEntity
 vsme[1];
 vsme[0].constantId = << the constant_id in the layout line, uint32_t >>
vsme[0].offset = << how far into the raw data this constant is, bytes >>
vsme[0].size = << size of this SC in the raw data >>
 VkSpecializationInfo
 vsi.mapEntryCount = << number of SCs to be set >> vsi.mapEntries = << array of VkSpecializationMapEntry elements >> vsi.dataSize = << in bytes >> vsi.pData = << the raw data, void * >>
#endif
```

```
// **********
// HANDLING A VULKAN ERROR RETURN:
struct errorcode
 VkResult
 resultCode:
 std::string meaning;
ErrorCodes[] =
 VK_NOT_READY,
 "Not Ready"
 "Timeout"
 VK_TIMEOUT,
 VK_EVENT_RESET,
VK_EVENT_RESET,
 "Event Set"
"Event Reset"
 VK_INCOMPLETE,
 "Incomplete"
 VK_ERROR_OUT_OF_HOST_MEMORY,
VK_ERROR_OUT_OF_DEVICE_MEMORY,
VK_ERROR_INITIALIZATION_FAILED,
VK_ERROR_DEVICE_LOST,
 "Out of Host Memory"
"Out of Device Memory"
 "Initialization Failed"
 "Device Lost"
 VK_ERROR_MEMORY_MAP_FAILED, VK_ERROR_LAYER_NOT_PRESENT,
 "Memory Map Failed"
 "Layer Not Present"
 VK_ERROR_EXTENSION_NOT_PRESENT,
 "Extension Not Present"
 VK ERROR FEATURE NOT PRESENT,
 "Feature Not Present"
 VK_ERROR_INCOMPATIBLE_DRIVER,
VK_ERROR_TOO_MANY_OBJECTS,
 "Incompatible Driver"
 "Too Many Objects"
 VK_ERROR_FORMAT_NOT_SUPPORTED,
VK_ERROR_FRAGMENTED_POOL,
 "Format Not Supported"
 "Fragmented Pool"
 VK_ERROR_SURFACE_LOST_KHR,
VK_ERROR_NATIVE_WINDOW_IN_USE_KHR,
 "Surface Lost"
 "Native Window in Use"
 VK SUBOPTIMAL KHR,
 "Suboptimal"
 VK_ERROR_OUT_OF_DATE_KHR,
 "Error Out of Date"
 VK_ERROR_INCOMPATIBLE DISPLAY KHR,
VK_ERROR_VALIDATION_FAILED_EXT,
VK_ERROR_INVALID_SHADER_NV,
VK_ERROR_OUT_OF_POOL_MEMORY_KHR,
 "Incompatible Display"
 "Valuidation Failed"
 "Invalid Shader"
 "Out of Pool Memory"
 VK ERROR INVALID EXTERNAL HANDLE KHX, "Invalid External Handle"
};
void
PrintVkError( VkResult result, std::string prefix )
 if (Verbose && result == VK_SUCCESS)
 fprintf(FpDebug, "%s: %s\n", prefix.c_str(), "Successful");
 fflush(FpDebug);
 return;
 }
 const int numErrorCodes = sizeof( ErrorCodes ) / sizeof( struct errorcode );
std::string meaning = "";
 for( int i = 0; i < numErrorCodes; i++ )</pre>
 if( result == ErrorCodes[i].resultCode )
 meaning = ErrorCodes[i].meaning;
 fprintf(FpDebug, "\n%s: %s\n", prefix.c str(), meaning.c str() );
 fflush (FpDebug);
}
```

```
// *****
// FENCES:
// *****
#ifdef SAMPLE_CODE
VkResult
InitFence( )
 VkResult result;
 VkFenceCreateInfo
 vfci:
 vfci.sType = VK_STRUCTURE_TYPE_FENCE_CREATE_INFO;
 vfci.pNext = nullptr;
 vfci.flags = VK_FENCE_CREATE_SIGNALED_BIT;
 // the only option
 result = vkCreateFence( LogicalDevice, IN &vfci, PALLOCATOR, &Fence );
REPORT( "vkCreateFence" );
 result = vkGetFenceStatus( LogicalDevice, IN Fence );
#ifdef RESULT
 VK SUCCESS:
 its signaled
 its not signaled
 VK_NOT_READY:
#endif
 REPORT( "vkGetFenceStatus" );
 result = vkWaitForFence( LogicalDevice, fenceCount, pFences, waitForAll, timeout );
#ifdef CHOICES
 waitForAll: VK TRUE = wait for all fences
 : VK_FALSE = wait for any fences
 : uint64_t, timeout in nanoseconds
 timeout
#endif
#ifdef RESULT
 : VK_SUCCESS = returned because a fence signaled : VK_TIMEOUT = returned because the timeout was exceeded
 result:
#endif
 REPORT( "vkWaitForFence" );
 result = vkResetFences( LogicalDevice, count, pFemces);
 REPORT( "vkResetFences" );
#endif
// *****
// EVENTS:
// *****
#ifdef SAMPLE CODE
VkResult
InitEvent( )
 VkResult result;
 VkEventCreateInfo
 veci.sType = VK STRUCTURE TYPE EVENT CREATE INFO;
 veci.pNext = nullptr;
 veci.flags = 0;
 VkResult result = vkCreateEvent( LogicalDevice, IN &veci, PALLOCATOR, OUT &Event );
 REPORT( "vkCreateEvent" );
 result = vkSetEvent( LogicalDevice, Event );
REPORT( "vkSetEvent" );
 result = vkResetEvent( LogicalDevice, Event );
 REPORT( "vkResetEvent" );
 result = vkGetEventStatus( LogicalDevice, Event );
#ifdef RESULTS
 VK EVENT SET
 : signaled
 VK EVENT RESET: not signaled
#endif
 REPORT( "vkGetEventStatus" );
 result = vkCmdSetEvent( CommandBuffer, Event, pipelineStageBits );
REPORT( "vkCmdSetEvent" );
result = vkCmdResetEvent( CommandBuffer, Event, pipelineStageBits );
 REPORT( "vkCmdResetEvent" );
 result = vkCmdWaitEvents( CommandBuffer, eventCount, pEvents, srcPipelineStageBits, dstPipelineStage
Bits,
```

```
memoryBarrierCount, pMemoryBarriers,
bufferMemoryBarrierCount, pBufferMemoryBarriers,
imageMemoryBarrierCount, pImageMemoryBarriers);
REPORT( "vkCmdWaitEvents" );
#endif
// *******
// SEMAPHORES:
// *******
VkResult
InitSemaphore( )
 VkResult result = VK SUCCESS;
 vsci.flags = 0;
 result = vkCreateSemaphore( LogicalDevice, IN &vsci, PALLOCATOR, OUT &SemaphoreImageAvailable );
 REPORT( "vkCreateSemaphore -- image available" );
 result = vkCreateSemaphore( LogicalDevice, IN &vsci, PALLOCATOR, OUT &SemaphoreRenderFinished );
 REPORT( "vkCreateSemaphore -- render finished" );
 // vkQueueSubmit waits for one set of semaphores and signals another
 // Can have 2 queues, one for compute and one for graphics
// Graphics Queue can wait on signal from Compute Queue
// Then, Compute Queue can wait on signal from Graphics Queue
 return result;
```

```
VkResult
DestroyAllVulkan( )
 VkResult result = VK SUCCESS;
 result = vkDeviceWaitIdle( LogicalDevice );
REPORT( "vkWaitIdle" );
 vkDestroyPipelineLayout( LogicalDevice, GraphicsPipelineLayout, PALLOCATOR );
 vkDestroyDescriptorSetLayout( LogicalDevice, DescriptorSetLayouts[0], PALLOCATOR ); vkDestroyDescriptorSetLayout( LogicalDevice, DescriptorSetLayouts[1], PALLOCATOR );
 vkDestroyDescriptorSetLayout(LogicalDevice, DescriptorSetLayouts[2], PALLOCATOR);
 vkDestroyDevice( LogicalDevice, PALLOCATOR );
vkDestroyInstance( Instance, PALLOCATOR );
 return result;
}
int
FindMemoryThatIsDeviceLocal( )
 VkPhysicalDeviceMemoryProperties
 vpdmp;
 vkGetPhysicalDeviceMemoryProperties( PhysicalDevice, OUT &vpdmp); for(unsigned int i = 0; i < vpdmp.memoryTypeCount; i++)
 VkMemoryType vmt = vpdmp.memoryTypes[i];
 if( ( vmt.propertyFlags & VK MEMORY PROPERTY DEVICE LOCAL BIT ) != 0 )
 return i;
 return 0:
}
int
FindMemoryThatIsHostVisible( )
 VkPhysicalDeviceMemoryProperties
 : ambay
 vkGetPhysicalDeviceMemoryProperties( PhysicalDevice, OUT &vpdmp );
 for( unsigned int i = 0; i < vpdmp.memoryTypeCount; i++ )</pre>
 VkMemoryType vmt = vpdmp.memoryTypes[i];
 if( ( vmt.propertyFlags & VK_MEMORY_PROPERTY_HOST_VISIBLE_BIT ) != 0 )
 return i;
 return 0;
}
FindMemoryWithTypeBits( uint32 t memoryTypeBits )
 VkPhysicalDeviceMemoryProperties
 vpdmp;
 vkGetPhysicalDeviceMemoryProperties ( PhysicalDevice, OUT &vpdmp );
 for( unsigned int i = 0; i < vpdmp.memoryTypeCount; i++ )</pre>
 VkMemoryType vmt = vpdmp.memoryTypes[i];
 if( ( vmt.propertyFlags & (1<<i) ) != 0 )</pre>
 return i;
 return 0;
```

```
// *************
// EXECUTE THE CODE FOR THE RENDERING OPERATION:
VkResult.
RenderScene()
 NumRenders++;
 if (NumRenders <= 2)
 HERE_I_AM( "RenderScene" );
 VkResult result = VK SUCCESS;
 uint32_t nextImageIndex;
 vkAcquireNextImageKHR (LogicalDevice, IN SwapChain, IN UINT64 MAX, IN VK NULL HANDLE, IN VK NULL HAN
DLE, OUT &nextImageIndex );
 fprintf(FpDebug, "nextImageIndex = %d\n", nextImageIndex);
 if( Verbose && NumRenders <= 2 )</pre>
 VkCommandBufferBeginInfo
 vcbbi;
 vcbbi.sType = VK_STRUCTURE_TYPE_COMMAND_BUFFER_BEGIN_INFO;
 vcbbi.pNext = nullptr;
 vcbbi.flags = VK COMMAND BUFFER USAGE ONE TIME SUBMIT BIT;
 //vcbbi.flags = VK_COMMAND_BUFFER_USAGE_SIMULTANEOUS_USE_BIT;
 <---- or could use this one
??
 vcbbi.pInheritanceInfo = (VkCommandBufferInheritanceInfo *)nullptr;
 result = vkBeginCommandBuffer( CommandBuffers[nextImageIndex], IN &vcbbi );
 //REPORT( "vkBeginCommandBuffer" );
 VkClearColorValue
 vccv;
 vccv.float32[0] = 0.0;
 vccv.float32[1] = 0.0;
 vccv.float32[2] = 0.0;
 vccv.float32[3] = 1.0;
 VkClearDepthStencilValue
 vcdsv;
 vcdsv.depth = 1.f;
 vcdsv.stencil = 0;
 VkClearValue
 vcv[2]:
 vcv[0].color = vccv;
 vcv[1].depthStencil = vcdsv;
 VkRenderPassBeginInfo
 vrpbi;
 vrpbi.sType = VK_STRUCTURE_TYPE_RENDER_PASS_BEGIN INFO;
 vrpbi.pNext = nullptr;
 vrpbi.renderPass = RenderPass;
 vrpbi.framebuffer = Framebuffers[ nextImageIndex ];
 vrpbi.renderArea = r2d;
 vrpbi.clearValueCount = 2;
 vrpbi.pClearValues = vcv;
 // used for VK_ATTACHMENT_LOAD_OP_CLEAR
 vkCmdBeginRenderPass(CommandBuffers[nextImageIndex], IN &vrpbi, IN VK_SUBPASS_CONTENTS_INLINE);
 result = VK SUCCESS;
 //REPORT("vkCmdBeginRenderPass");
 vkCmdBindPipeline( CommandBuffers[nextImageIndex], VK PIPELINE BIND POINT GRAPHICS, GraphicsPipeline
);
 result = VK SUCCESS;
 //REPORT("vkCmdBindPipeline");
 VkViewport viewport =
 0.,
 0.
 (float) Width,
 (float) Height,
 // minDepth
 0.,
 // maxDepth
 1.
 };
 vkCmdSetViewport( CommandBuffers[nextImageIndex], 0, 1, IN &viewport );
 // 0=firstViewport,
1=viewportCount
 result = VK SUCCESS;
 //REPORT("vkCmdSetViewport");
 VkRect2D scissor =
 0,
 0,
```

```
Width.
 Height
 };
 vkCmdSetScissor( CommandBuffers[nextImageIndex], 0, 1, &scissor);
 result = VK SUCCESS;
 //REPORT("vkCmdScissor");
 vkCmdBindDescriptorSets( CommandBuffers[nextImageIndex], VK PIPELINE BIND POINT GRAPHICS, GraphicsPi
 pelineLayout, 0, 4, DescriptorSets, 0, (uint32_t *)nullptr );
 // dynamic offset count, dynamic offsets
result = VK SUCCESS;
 // \texttt{REPORT}("v\overline{k} \texttt{CmdBindDescriptorSets"});
 //vkCmdBindPushConstants(\ CommandBuffers[nextImageIndex],\ PipelineLayout,\ VK\_SHADER\_STAGE\ ALL,\ offsetting the control of the control o
 t, size, void *values );
 VkBuffer buffers[1] = { MyVertexDataBuffer.buffer };
 VkDeviceSize offsets[1] = { 0 };
 vkCmdBindVertexBuffers( CommandBuffers[nextImageIndex], 0, 1, buffers, offsets );
 // 0
 //REPORT("vkCmdBindVertexBuffers");
 const uint32_t vertexCount = sizeof(VertexData) / sizeof(VertexData[0]);
 const uint32_t instanceCount = 1;
const uint32_t firstVertex = 0;
 const uint32 t firstInstance = 0;
 vkCmdDraw( CommandBuffers[nextImageIndex], vertexCount, instanceCount, firstVertex, firstInstance);
 result = VK SUCCESS;
 //REPORT("vkCmdDraw");
 vkCmdEndRenderPass( CommandBuffers[nextImageIndex] );
 result = VK_SUCCESS;
//REPORT("vkEndRenderPass");
 vkEndCommandBuffer( CommandBuffers[nextImageIndex] );
 result = VK_SUCCESS;
//REPORT("vkEndCommandBuffer");
 VkFenceCreateInfo
 vfci:
 vfci.sType = VK_STRUCTURE_TYPE_FENCE_CREATE_INFO;
 vfci.pNext = nullptr;
 vfci.flags = 0;
 VkFence renderFence;
 vkCreateFence( LogicalDevice, &vfci, PALLOCATOR, OUT &renderFence );
 result = VK_SUCCESS;
 //REPORT("vkCreateFence");
 VkPipelineStageFlags waitAtBottom = VK PIPELINE STAGE BOTTOM OF PIPE BIT;
 #ifdef CHOICES
 typedef enum VkPipelineStageFlagBits {
VK PIPELINE STAGE TOP OF PIPE BIT = 0x00000001, VK_PIPELINE_STAGE_DRAW_INDIRECT_BIT = 0x00000002,
 VK_PIPELINE_STAGE_VERTEX_INPUT_BIT = 0x00000004,
VK_PIPELINE_STAGE_VERTEX_SHADER_BIT = 0x00000008,
VK_PIPELINE_STAGE_TESSELLATION_CONTROL_SHADER_BIT = 0x00000010,
VK_PIPELINE_STAGE_TESSELLATION_CONTROL_SHADER_BIT = 0x00000010,
VK_PIPELINE_STAGE_TESSELLATION_EVALUATION_SHADER_BIT = 0x00000020,
VK_PIPELINE_STAGE_GEOMETRY_SHADER_BIT = 0x00000040,
VK_PIPELINE_STAGE_FRAGMENT_SHADER_BIT = 0x00000080,
VK_PIPELINE_STAGE_EARLY_FRAGMENT_TESTS_BIT = 0x00000100,
VK_PIPELINE_STAGE_LATE_FRAGMENT_TESTS_BIT = 0x00000200,
VK_PIPELINE_STAGE_COLOR_ATTACHMENT_OUTPUT_BIT = 0x000000400,
VK_PIPELINE_STAGE_COMPUTE_SHADER_BIT = 0x000010000,
VK_PIPELINE_STAGE_TRANSFER_BIT = 0x000010000,
VK_PIPELINE_STAGE_TRANSFER_BIT = 0x000010000,
VK_PIPELINE_STAGE_ROTTOM_OF_RIPE_BIT = 0x000010000
VK_PIPELINE_STAGE_TRANSFER_BIT = 0x00001000,
VK_PIPELINE_STAGE_BOTTOM_OF_PIPE_BIT = 0x00002000,
VK_PIPELINE_STAGE_HOST_BIT = 0x00004000,
VK_PIPELINE_STAGE_ALL_GRAPHICS_BIT = 0x00008000,
VK_PIPELINE_STAGE_ALL_COMMANDS_BIT = 0x00010000,
VK_PIPELINE_STAGE_COMMAND_PROCESS_BIT_NVX = 0x00020000,
VK_PIPELINE_STAGE_COMMAND_PROCESS_BIT_NVX = 0x000020000,
VK_PIPELINE_STAGE_STAGE_ROWN = 0x000020000,
VK_PIPELINE_STAGE_ROWN = 0x000020000,
VK_PIPEL
 #endif
 VkQueue presentQueue;
 vkGetDeviceQueue(LogicalDevice, 0, 0, OUT &presentQueue);
 // 0, 0 = queueFamilyIndex, queueInd
 ex
 result = VK_SUCCESS;
//REPORT("vkGetDeviceQueue");
 VkSubmitInfo
 vsi;
```

```
vsi.sType = VK STRUCTURE TYPE SUBMIT INFO;
 vsi.pNext = nullptr;
///
 vsi.waitSemaphoreCount = 1;
 vsi.waitSemaphoreCount = 0;
 vsi.pWaitSemaphores = &SemaphoreImageAvailable;
vsi.pWaitDstStageMask = &waitAtBottom;
vsi.commandBufferCount = 1;
 vsi.pCommandBuffers = &CommandBuffers[nextImageIndex];
 vsi.signalSemaphoreCount = 1;
vsi.signalSemaphoreCount = 0;
///
 vsi.pSignalSemaphores = &SemaphoreRenderFinished;
 result = vkWaitForFences( LogicalDevice, 1, IN &renderFence, VK TRUE, UINT64 MAX );
 // waitAll,
timeout
 if (Verbose && NumRenders <= 2)</pre>
 REPORT("vkWaitForFences");
 vkDestroyFence( LogicalDevice, renderFence, PALLOCATOR );
 result = VK_SUCCESS;
//REPORT("vkDestroyFence");
 {\tt VkPresentInfoKHR}
 vpi.sType = VK STRUCTURE TYPE PRESENT INFO KHR;
 vpi.pNext = nullptr;
 vpi.waitSemaphoreCount = 0;
 vpi.pWaitSemaphores = (VkSemaphore *)nullptr;
 vpi.swapchainCount = 1;
 vpi.pSwapchains = &SwapChain;
 vpi.pImageIndices = &nextImageIndex;
 vpi.pResults = (VkResult *)nullptr;
 result = vkQueuePresentKHR( presentQueue, IN &vpi );
 if (Verbose && NumRenders <= 2)
 REPORT("vkQueuePresentKHR");
 return result;
```

```
// ********
// RESET THE GLOBAL VARIABLES:
void
Reset()
 ActiveButton = 0;
 Mode = 0:
 NeedToExit = false;
 NumRenders = 0;
 Paused = false;
 Scale = 1.0;
 UseMouse = false;
 Verbose = true;
 Xrot = Yrot = 0.;
 // initialize the matrices:
 glm::vec3 eye(0.,0.,EYEDIST);
glm::vec3 look(0.,0.,0.);
 glm::vec3 up(0.,1.,0.);
 Matrices.uModelMatrix
 = glm::mat4();
 // identity
 Matrices.uViewMatrix = glm::lookAt( eye, look, up );
Matrices.uProjectionMatrix = glm::perspective( FOV, (double)Width/(double)Height, 0.1, 1000. );
Matrices.uProjectionMatrix[1][1] *= -1.;
 Matrices.uNormalMatrix = glm:inverseTranspose( glm::mat3( Matrices.uModelMatrix ) );
 // initialize the light position:
 Light.uLightPos = glm::vec4(0., 10., 0., 1.);
 // initialize the misc stuff:
 Misc.uTime = 0.;
 Misc.uMode = Mode;
}
// UPDATE THE SCENE:
// *********
void
UpdateScene( )
 // change the object orientation:
 if ( UseMouse )
 {
 // identity
 Matrices.uModelMatrix = glm::mat4();
 Matrices.uModelMatrix = glm::rotate( Matrices.uModelMatrix, Yrot, glm::vec3( 0.,1.,0.) );
 Matrices.uModelMatrix = glm::rotate( Matrices.uModelMatrix, Xrot, glm::vec3( 1.,0.,0.) );
 if( Scale < MINSCALE )
 Scale = MINSCALE;
 Matrices.uModelMatrix = glm::scale( Matrices.uModelMatrix, glm::vec3(Scale,Scale,Scale));
 élse
 if (! Paused)
 const glm::vec3 axis = glm::vec3( 0., 1., 0. );
 Matrices.uModelMatrix = glm::rotate( glm::mat4(), (float)glm::radians( 360.f*
Time/SECONDS PER CYCLE ),
 axis );
 // change the object projection:
 Matrices.uProjectionMatrix = glm::perspective( FOV, (double)Width/(double)Height, 0.1, 1000.);
 Matrices.uProjectionMatrix[1][1] *= -1.;
 // change the normal matrix:
 Matrices.uNormalMatrix = glm::inverseTranspose( glm::mat3( Matrices.uModelMatrix ) );
Fill05DataBuffer( MyMatrixUniformBuffer, (void *) &Matrices );
```

```
// possibly change the light position:
// Fill05DataBuffer( MyLightUniformBuffer, (void*) &Light ); // don't need this now:

// change the miscellaneous stuff:

Misc.uTime = (float)Time;
Misc.uMode = Mode;
Fill05DataBuffer( MyMiscUniformBuffer, (void *) &Misc );
}
```

```
// GLFW WINDOW FUNCTIONS:
void
InitGLFW( )
 glfwInit();
 glfwWindowHint( GLFW_CLIENT_API, GLFW_NO_API );
glfwWindowHint( GLFW_RESIZABLE, GLFW_FALSE );
MainWindow = glfwCreateWindow( Width, Height, "Vulkan Sample", NULL, NULL );
 VkResult result = glfwCreateWindowSurface( Instance, MainWindow, NULL, &Surface );
 REPORT( "glfwCreateWindowSurface" );
 glfwSetErrorCallback( GLFWErrorCallback );
 glfwSetKeyCallback( MainWindow, GLFWKeyboard );
glfwSetCursorPosCallback( MainWindow, GLFWMouseMotion );
 glfwSetMouseButtonCallback( MainWindow, GLFWMouseButton );
}
void
GLFWErrorCallback( int error, const char * description )
 fprintf(FpDebug, "GLFW Error = %d: '%s'\n", error, description );
}
void
GLFWKeyboard( GLFWwindow * window, int key, int scancode, int action, int mods )
 if( action == GLFW_PRESS )
 switch( key )
 case 'i':
 case 'I':
 UseMouse = ! UseMouse;
 break:
 case 'm':
 case 'M':
 Mode++;
 if(Mode >= 2)
 Mode = 0;
if (Verbose) {
 fprintf(FpDebug, "Mode = %d\n", Mode); fflush(FpDebug);
 break;
 case 'p':
 case 'P':
 Paused = ! Paused;
 break;
 case 'q':
 case 'Q':
 case GLFW KEY ESCAPE:
 NeedToExit = true;
 break;
 case 'v':
 'V':
 case
 Verbose = ! Verbose;
 break;
 default:
 fprintf( FpDebug, "Unknow key hit: 0x\%04x = '\%c' n", key, key ); fflush(FpDebug);
 }
 }
}
// PROCESS A MOUSE BUTTON UP OR DOWN:
GLFWMouseButton(GLFWwindow *window, int button, int action, int mods)
```

```
if( Verbose )
 fprintf( FpDebug, "Mouse button = %d; Action = %d\n", button, action );
 // LEFT, MIDDLE, or RIGHT
 int b = 0;
 // get the proper button bit mask:
 switch( button )
 case GLFW_MOUSE_BUTTON_LEFT:
 b = LEFT;
 break:
 case GLFW_MOUSE_BUTTON_MIDDLE:
 b = MIDDLE;
 break;
 case GLFW_MOUSE_BUTTON_RIGHT:
 b = RIGHT;
 break;
 default:
 b = 0;
 }
 // button down sets the bit, up clears the bit:
 if ( action == GLFW PRESS )
 double xpos, ypos;
glfwGetCursorPos( window, &xpos, &ypos);
 Xmouse = (int)xpos;
Ymouse = (int)ypos;
ActiveButton |= b;
 // set the proper bit
 élse
 {
 ActiveButton &= ~b;
 // clear the proper bit
}
// PROCESS A MOUSE MOVEMENT:
  *******
void
GLFWMouseMotion(GLFWwindow *window, double xpos, double ypos)
 fprintf( FpDebug, "Mouse position: %8.31f, %8.31f\n", xpos, ypos );
 if( Verbose )
 int dx = (int)xpos - Xmouse;
int dy = (int)ypos - Ymouse;
 // change in mouse coords
 if( ( ActiveButton & LEFT ) != 0 )
 Xrot += ( ANGFACT*dy );
 Yrot += ( ANGFACT*dx );
 if( ( ActiveButton & MIDDLE ) != 0 )
 Scale += SCLFACT * (float) ( dx - dy );
 // keep object from turning inside-out or disappearing:
 if( Scale < MINSCALE )</pre>
 Scale = MINSCALE;
 }
 Xmouse = (int)xpos;
Ymouse = (int)ypos;
 // new current position
}
```