


High Performance Graphics on Android

Cemil Azizoglu, Ph. D. Vivante Corporation


What is Android?

 "Android is a software stack that includes an operating system, middleware and key applications."


Android Facts

- Open source
- Apache Public License v2
 - Allows new files to be kept proprietary
 - Kernel-side is General Public License v2
- Apps normally developed using SDK (Java)
- NDK also provided
 - does not mean app can be implemented entirely in native code... just portions of it

Supported Graphics APIs

- EGL 1.4
- OpenGL ES 1.1
 - CPU-based implementation provided
 - ... optionally can use copybit API for acceleration
- OpenGL ES 2.0
 - no CPU-based version
- No OpenVG support
 - Skia has some vector graphics functionality

Android 3D Graphics Stack


Which EGL/OpenGL ES?

- Android framework always favors hardware implementation
 - EGL wrapper stacks hardware EGL configs ahead of software
 - Any (reasonable) config requested would come from hardware implementation
- Each hardware entry point is dispatched from Android wrapper via trampoline code (~5 ARM instructions)

Surface Flinger


Composition Process


Surface Flinger

- Most SF rendering is inherently flat (2D) though it uses OpenGL ES 1.1 for rendering
 - May be memory limited on devices with small displays
- Copybit acceleration may be desirable for UI on some devices
 - E.g. popular Vivante configuration:
 - 3D core for games, 2D core for UI

Gralloc

- Used to allocate and map graphics memory to app processes
- Facilitates graphics memory export via Binder IPC mechanism
- Provides cache synchronization points
- Also used for framebuffer discovery

Overheads

Composition overhead

- Vivante uses Android extensions such as "EGLImage from Android native buffer", and also can employ copybit (2D) backend to further offload GPU
- Vivante uses non-linear textures for 3D apps to improve memory access locality

JVM overhead

- Native code for key operations
- TraceView tool

Cache management overhead

- Fast, range-based L1\$ and L2\$ functions (clean, invalidate, flush)
- Beware of \$ related errata for your CPU

Driver Challenges

Thread safety

- Normally sufficient if guaranteed at EGL layer
- Gralloc requires it be pushed lower

Cacheable buffers

- Normally uncached graphics memory is sufficient for gaming use cases
- Cached buffers result in higher performance for CPU rendering in compositing systems

Miscellaneous Challenges

Component ownership

gralloc co-owned by GPU and SoC vendors

Interworking of graphics and video

- Accelerators depend on one another
 (best pixel format, maximum stride supported, etc.)
- Early engagement between GPU and SoC vendors helps

Legal/licensing

- Always good to know your license rules
- APL versus GPL

Tips

- GPU rendering doesn't mean CPU is offloaded completely
 - Some operations such as texture uploads heavily use CPU
 - Avoid uploading on every frame
- Batch your draws
 - allow GPU to go into sleep mode intraframe as well as interframe
 - allow voltage and frequency scaling to work
- Test with different pixel formats
 - GPUs work faster with some than others
- Know your display refresh rate
 - apps are usually throttled by VSYNC
 - if you miss a VSYNC, your framerate is halved

Thank You!

For more information please visit

http://www.vivantecorp.com.cn/cn/

or

http://www.vivantecorp.com

or

info@vivantecorp.com


Sponsored by:

Vivante Corporation

The GPU IP performance leader

- Adopted by 40+ SoC companies worldwide
- Industry leading benchmark performance
- Scalarmorphic ultra-threaded unified shader architecture
 - Scalable 1~16X SIMD Vec4 shader with available GPGPU options
 - Shaders capable of running at same speed as CPU
 - Feature rich with highest quality images
 - ✓ Full 32-bit precision across the pipeline including shaders
 - ✓ High performance & low bandwidth 4~16XMSAA
 - ✓ High Dynamic Range

Complete GPU solution

- Product proven unified software stack
- Established in the ecosystem including Android, Adobe AIR/Flash
- Robust API support
 - ✓ OpenGL ES 2.0/1.1, OpenVG 1.1, OpenGL 2.1/3.0, EGL 1.4
 - ✓ Microsoft DirectX 11
 - ✓ DirectFB
- Global support network of graphics experts


© Copyright Khronos Group, 2010 - Page 16