Adopting Metal, Part 1

Session 602

Warren Moore GPU Software Engineer Matt Collins GPU Software Engineer

Metal

Apple's low-overhead API for GPUs
Unified graphics and compute
Built for efficient multithreading
Designed for Apple platforms

Metal

Supporting Technologies

MetalKit

Metal Performance Shaders

Xcode and Instruments

- Metal Compiler
- Frame Debugger
- Metal System Trace

Preview

CALVINO · NOIR

pixelbite

Furious Wings

Affinity

Metal at WWDC This Year

A look at the sessions

Adopting Metal

Part One

- Fundamental Concepts
- Basic Drawing
- Lighting and Texturing

Part Two

- Dynamic Data Management
- CPU-GPU Synchronization
- Multithreaded Encoding

Metal at WWDC This Year

A look at the sessions

What's New in Metal

Part One

- Tessellation
- Resource Heaps and Memoryless Render Targets
- Improved Tools

Part Two

- Function Specialization and Function Resource Read-Writes
- Wide Color and Texture Assets
- Additions to Metal Performance Shaders

Metal at WWDC This Year

A look at the sessions

Advanced Shader Optimization

- Shader Performance Fundamentals
- Tuning Shader Code

The Sample Project

This session

Geometry

The Sample Project

This session

- Geometry
- Animation
- Texturing

The Sample Project

Adopting Metal Part 2

- Updating object data
- Multithreaded draw calls

Assumptions

You're familiar with the fundamentals of graphics programming

You have experience with a graphics API that has shaders

You're interested in using Metal to make your games and apps even more awesome

Conceptual Overview Creating a Metal Device Loading Data Metal Shading Language Building Pipeline States Issuing GPU Commands Animation and Texturing Managing Dynamic Data CPU/GPU Synchronization Multithreaded Encoding

Conceptual Overview
Creating a Metal Device
Loading Data
Metal Shading Language
Building Pipeline States
Issuing GPU Commands
Animation and Texturing
Managing Dynamic Data
CPU/GPU Synchronization
Multithreaded Encoding

Conceptual Overview

Use an API that matches the hardware and driver

Favor explicit over implicit

Do expensive work less often

An API that Matches the Hardware

Thoroughly modern

- Integrates with and exposes latest hardware features
- Thin API with no historical cruft

No fancy tricks required for low-overhead operation

Uniform across platforms (OS X, iOS, tvOS)

Favor Explicit over Implicit

... when implicit has a high cost

Command submission model maps closely to actual hardware operation

Explicit control over memory and synchronization

With great responsibility comes great performance

Do Expensive Work Less Often

When	How Often	
Build time		
Load time	Infrequently	
Draw time	Many times per second	

Do Expensive Work Less Often

When	How Often	OpenGL
Build time		
Load time	Infrequently	
Draw time	Many times per second	State validation Shader compilation Encode work for GPU

Do Expensive Work Less Often

When	How Often	OpenGL	Metal
Build time			Shader compilation
Load time	Infrequently		State validation
Draw time	Many times per second	State validation Shader compilation Encode work for GPU	Encode work for GPU

Conceptual Overview
Creating a Metal Device
Loading Data
Metal Shading Language
Building Pipeline States
Issuing GPU Commands
Animation and Texturing
Managing Dynamic Data
CPU/GPU Synchronization
Multithreaded Encoding

Conceptual Overview Creating a Metal Device Loading Data Metal Shading Language Building Pipeline States Issuing GPU Commands Animation and Texturing Managing Dynamic Data CPU/GPU Synchronization Multithreaded Encoding

MTLDevice

Abstract representation of a GPU

The "root object" of the Metal object graph

Used to create resources, pipeline state objects, and command queues

```
// MTL Device
// API

let device = MTLCreateSystemDefaultDevice()
```

Conceptual Overview Creating a Metal Device Loading Data Metal Shading Language Building Pipeline States Issuing GPU Commands Animation and Texturing Managing Dynamic Data CPU/GPU Synchronization Multithreaded Encoding

Conceptual Overview Creating a Metal Device Loading Data Metal Shading Language Building Pipeline States Issuing GPU Commands Animation and Texturing Managing Dynamic Data CPU/GPU Synchronization Multithreaded Encoding

Buffers

Allocations of memory that can store data in a format of your choosing

Vertex data, index data, constants

Can be read in vertex and fragment functions

Buffer Layout

Buffers as Arrays of Structures

```
struct Vertex {
 var position: float4
 var color: float4
}

MTLBuffer Vertex Vertex Vertex
```

MTLBuffer

API

Creating a buffer of particular size

```
let buffer = device.newBuffer(withLength: strideof(myData), options:[])
```


Creating a buffer containing a copy of existing memory

```
let buffer = device.newBuffer(withBytes: &myData, length: strideof(myData), options: [])
```

Defining Geometry for the Demo

Clip Space Coordinates


```
var vertices = [Vertex]()
vertices append (Vertex (position: float4(-0.5, 0.25, 0.1), color: float4(1, 0, 0, 1))
vertices append (Vertex (position: float4(0, 0, -0.5, 0, 1), color: float4(0, 1, 0, 1))
vertices.append(Vertex(position: float4(0.5, 0.5, 0.1), color: float4(0, 0, 1, 1)))
var indices = [UInt16]()
indices_append(0)
indices.append(1)
indices_append(2)
let vertexBuffer = device.newBuffer(withBytes: vertices,
 length: strideof(Vertex) * vertices.count,
 options: [])
let indexBuffer = device.newBuffer(withBytes: indices,
 length: strideof(UInt16) * indices.count,
 options: [])
```

```
var vertices = [Vertex]()
vertices.append(Vertex(position: float4(-0.5, 0.25, 0.1), color: float4(1, 0, 0, 1))
vertices.append(Vertex(position: float4(0, -0.5, 0.1), color: float4(0, 1, 0, 1))
vertices.append(Vertex(position: float4(0.5, 0.5, 0, 1), color: float4(0, 0, 1, 1)))
var indices = [UInt16]()
indices_append(0)
indices.append(1)
indices_append(2)
let vertexBuffer = device.newBuffer(withBytes: vertices,
 length: strideof(Vertex) * vertices.count,
 options: [])
let indexBuffer = device.newBuffer(withBytes: indices,
```

options: [])

length: strideof(UInt16) * indices.count,

```
var vertices = [Vertex]()
vertices append (Vertex (position: float4(-0.5, 0.25, 0.1), color: float4(1, 0, 0, 1))
vertices append (Vertex (position: float4(0, 0, -0.5, 0, 1), color: float4(0, 1, 0, 1))
vertices.append(Vertex(position: float4(0.5, 0.5, 0.5, 0, 1), color: float4(0, 0, 1, 1))
var indices = [UInt16]()
indices_append(0)
indices.append(1)
indices.append(2)
let vertexBuffer = device.newBuffer(withBytes: vertices,
 length: strideof(Vertex) * vertices.count,
 options: [])
let indexBuffer = device.newBuffer(withBytes: indices,
 length: strideof(UInt16) * indices.count,
 options: [])
```


```
var vertices = [Vertex]()
vertices append (Vertex (position: float4(-0.5, 0.25, 0.1), color: float4(1, 0, 0, 1))
vertices append (Vertex (position: float4(0, 0, -0.5, 0, 1), color: float4(0, 1, 0, 1))
vertices.append(Vertex(position: float4( 0.5, 0.5, 0, 1), color: float4(0, 0, 1, 1)))
var indices = [UInt16]()
indices_append(0)
indices.append(1)
indices_append(2)
let vertexBuffer = device.newBuffer(withBytes: vertices,
 length: strideof(Vertex) * vertices.count,
 options: [])
let indexBuffer = device.newBuffer(withBytes: indices,
 length: strideof(UInt16) * indices.count,
 options: [])
```


Metal Shading Language

Extended subset of C++14

Unified language for graphics and compute

Lets you write programs for the GPU


```
vertex VertexOut vertex_transform(...)
{
 VertexOut out;
 ...
 return out;
}
fragment half4 fragment_lighting(VertexOut fragmentIn [[stage_in]])
{
 ...
 return color;
}
```


```
vertex VertexOut vertex_transform(...)
 VertexOut out;
 return out;
fragment half4 fragment_lighting(VertexOut fragmentIn [[stage_in]])
 return color;
```


```
vertex VertexOut vertex_transform(...)
{
 VertexOut out;
 ...
 return out;
}

fragment half4 fragment_lighting(VertexOut fragmentIn [[stage_in]])
{
 ...
 return color;
}
```


Build-Time Compilation

Shading language files (.metal)

- Compiled by Xcode using Metal toolchain
- Produce .metallibs (collection of compiled functions)
- default.metallib copied automatically into app bundle

MTLLibrary

A collection of compiled function objects

Multiple ways to create

- Loaded from default.metallib
- Loaded from .metallib built with command-line toolchain
- Built from source at run time

```
// MTLLibrary
// API

let library = device.newDefaultLibrary()
```

MTLFunction

Metal object representing a single function

Associated with a particular pipeline stage

- Vertex (vertex)
- Fragment (fragment)
- Compute (kernel)

```
vertex VertexOut vertex_transform(...)
{
 VertexOut out;
 ...
 return out;
}
fragment half4 fragment_lighting(VertexOut fragmentIn [[stage_in]])
{
 ...
 return color;
}
```

```
vertex VertexOut vertex_transform(...)
 VertexOut out;
 return out;
fragment half4 fragment_lighting(VertexOut fragmentIn [[stage_in]])
 return color;
```


```
vertex VertexOut vertex_transform(...)
{
 VertexOut out;
 ...
 return out;
}
fragment half4 fragment_lighting(VertexOut fragmentIn [[stage_in]])
{
 ...
 return color;
}
```

```
// MTLFunction
// API

let vertexFunction = library.newFunction(withName: "vertex_transform")
let fragmentFunction = library.newFunction(withName: "fragment_lighting")
```


The Virtue of Precompiled State

OpenGL

The Virtue of Precompiled State

OpenGL

The Virtue of Precompiled State

Metal

Precompiled State vs. "Any Time" State

Set on Pipeline State	Set While Drawing
Vertex and Fragment Function	Front Face Winding
Alpha Blending	Cull Mode
MSAA Sample Count	Fill Mode
Pixel Formats for Render Targets	Scissor
Vertex Descriptor	Viewport

MTLRenderPipelineState

Represents a "configuration" of the GPU pipeline
Contains validated set of state used during rendering
Usually created at application load time

Render Pipeline Descriptor

MTLRenderPipelineDescriptor

Vertex Function Fragment Function Vertex Descriptor Color Framebuffer Attachments Pixel formats Blend states Depth and Stencil Pixel Formats

Render Pipeline Descriptor

MTLRenderPipelineDescriptor

Vertex Function MTLDevice **Fragment Function** Vertex Descriptor MTLRenderPipelineState Color Framebuffer Attachments Pixel formats Blend states Depth and Stencil Pixel Formats

```
// MTLRenderPipelineState
// API

let pipelineDescriptor = MTLRenderPipelineDescriptor()
pipelineDescriptor.vertexFunction = vertexFunction
pipelineDescriptor.fragmentFunction = fragmentFunction
pipelineDescriptor.colorAttachments[0].pixelFormat = .bgra8Unorm

let pipelineState = try device.newRenderPipelineState(with: pipelineDescriptor)
```

```
// MTLRenderPipelineState
// API
```

```
let pipelineDescriptor = MTLRenderPipelineDescriptor()
pipelineDescriptor.vertexFunction = vertexFunction
pipelineDescriptor.fragmentFunction = fragmentFunction
pipelineDescriptor.colorAttachments[0].pixelFormat = .bgra8Unorm
```

let pipelineState = try device.newRenderPipelineState(with: pipelineDescriptor)

```
// API
let pipelineDescriptor = MTLRenderPipelineDescriptor()
```

// MTLRenderPipelineState

```
pipelineDescriptor.vertexFunction = vertexFunction
pipelineDescriptor.fragmentFunction = fragmentFunction
pipelineDescriptor.colorAttachments[0].pixelFormat = .bgra8Unorm
```

```
let pipelineState = try device.newRenderPipelineState(with: pipelineDescriptor)
```

Pipeline States are Persistent Objects

Create them during load time

Keep them around, as you do your device and resources

Switch among them when drawing

Agenda

Conceptual Overview Creating a Metal Device Loading Data Metal Shading Language Building Pipeline States Issuing GPU Commands Animation and Texturing Managing Dynamic Data CPU/GPU Synchronization Multithreaded Encoding

Agenda

Conceptual Overview Creating a Metal Device Loading Data Metal Shading Language Building Pipeline States Issuing GPU Commands Animation and Texturing Managing Dynamic Data CPU/GPU Synchronization Multithreaded Encoding

Issuing GPU Commands

Interfacing with UlKit and AppKit

Metal Command Submission Model

Render Passes

Draw Calls

Getting on the Screen

MTKView

Cross-platform view class

- NSView on OS X
- UIView on iOS & tvOS

Reduces boilerplate code

- Creates and manages a CALayer
- Issues periodic drawing callbacks
- Manages render targets

MTKView

Drawables

Wrap a texture to be displayed on screen

Managed by CAMetalLayer

- Kept in an internal queue
- Reused across frames

MTKView

Drawables

Wrap a texture to be displayed on screen

Managed by CAMetalLayer

- Kept in an internal queue
- Reused across frames

MTKView


```
// MTKView
// Configuration
// Clear to solid white
view.clearColor = MTLClearColorMake(1, 1, 1, 1)
// Use a BGRA 8-bit normalized texture for the drawable
view.colorPixelFormat = .bgra8Unorm
// Use a 32-bit depth buffer
view depthStencilPixelFormat = depth32Float
// Make the renderer object responsible for drawing on our behalf
view delegate = renderer
```

```
// Implementing MTKViewDelegate
func mtkView(_ view: MTKView, drawableSizeWillChange size: CGSize) {
 // Respond to resize
func draw(in metalView: MTKView)
 // Our command buffer is a container for the work we want to perform with the GPU.
 let commandBuffer = commandQueue.commandBuffer()
 // Encode render passes
 . . .
 // Now that we're done issuing commands, we commit our buffer so the GPU can get to work.
 commandBuffer.commit()
```

Command Submission Model

Command Submission Model

Explicit command buffer construction and submission

- Each buffer is a parcel of work for the GPU
- Command buffer submission is under your control

Command encoders

- Translate from API calls to work for the GPU
- No deferred state validation

Command Submission Model

Multithreaded command encoding

- Multiple command buffers can be encoded in parallel
- App decides execution order

Scales to allow tens of thousands of draw calls per frame

More on this in Part II

Command Queues

Command Queues

MTLCommandQueue

Manage the work that has been queued up for the device

- Should be created up-front and live as long as your device
- You'll often need only one
- Thread-safe


```
// MTLCommandQueue
// API

// Create the command queue we will be using to submit work to the GPU.
let commandQueue = device.newCommandQueue()
```

Command Buffers

Command Buffers

MTLCommandBuffer

Contains sets of commands to be executed by the GPU

Enqueued on a command queue for scheduling

Transient objects

- Create one or more per frame
- Not reusable; fire-and-forget

```
// MTLCommandBuffer


// API

// Our command buffer is a container for the work we want to perform with the GPU.
let commandBuffer = commandQueue.commandBuffer()
```

Command Encoders

Command Encoders

Command Encoders

Translate API calls into work for the GPU

Different encoders for different types of work

- Render
- Compute
- Blit

MTLRenderCommandEncoder

Encodes the work of a single pass into a command buffer

- State changes
- Draw calls

Has a set of render target attachments

A Single-Pass Frame

A Single-Pass Frame

Render Pass Descriptor

MTLRenderPassDescriptor

MTLRenderPassDescriptor

Contains a collection of render pass attachments

- Color, depth, and stencil
- Each refers to a texture to render into
- Also specifies "load and store" actions

Load and Store Actions

Determine how texture contents should be handled at start and end of pass

Load Actions

- Clear = Clear to specified clear color or clear value
- Load = Load pixel contents with result of previous pass
- Don't Care

Store Actions

- Store = Write result of rendering into texture
- Don't Care = Discard result of rendering

```
// MTLRenderCommandEncoder
// API

// Ask the view for a configured render pass descriptor (may block!)
let renderPassDescriptor = view.currentRenderPassDescriptor

// Create a render encoder to clear the screen and draw our objects
let renderEncoder = commandBuffer.renderCommandEncoder(with: renderPassDescriptor)
```

Argument Tables

Map from Metal resources to shader parameters

One table per resource or state object type

- Buffer
- Texture
- Sampler

Maximum entry counts vary by device

Query them

Buffer Argument Table

buffer(0)	Buffer A
buffer(1)	Buffer B
buffer(2)	null
buffer(n-1)	

Texture Argument Table

texture(0)	Texture A
texture(1)	Texture C
texture(2)	null
	Texture B
texture(n-1)	

```
// Binding Resources
```

renderEncoder.setVertexBuffer(vertexBuffer, offset:0, at:0)

```
// Setting the Pipeline State
// API

// Set the pipeline state so the GPU knows which vertex and fragment function to invoke.
renderEncoder.setRenderPipelineState(renderPipelineState)
```

```
fragment half4 fragment_passthrough(VertexOut fragmentIn [[stage_in]])
{
 return half4(fragmentIn.color);
}
```

```
// Setting Additional State
// API

// Since we specified the vertices of our triangles in counter-clockwise
// order, we need to switch from the default of clockwise winding.
renderEncoder.setFrontFacing(.counterClockwise)
```

Draw Calls

Metal has numerous functions for drawing geometry

- Indexed
- Instanced
- Indirect

We'll just look at basic indexed drawing

```
// Concluding a Pass

// We are finished with this render command encoder, so end it.
renderEncoder.endEncoding()
```

Recap Recap

Create or request render pass descriptor

Create a render command encoder

Set a render pipeline state

Set any other necessary state

Issue draw calls

End encoding

```
// Create a render encoder to clear the screen and draw our objects
let renderEncoder = commandBuffer.renderCommandEncoder(with: renderPassDescriptor)
// Since we specified the vertices of our triangles in counter-clockwise
// order, we need to switch from the default of clockwise winding.
renderEncoder.setFrontFacing(.counterClockwise)
// Set the pipeline state so the GPU knows which vertex and fragment function to invoke.
renderEncoder.setRenderPipelineState(renderPipelineState)
// Bind the buffer containing the array of vertex structures so we can
// read it in our vertex shader.
renderEncoder.setVertexBuffer(vertexBuffer, offset:0, at:0)
// Issue the draw call to draw the indexed geometry of the mesh
renderEncoder.drawIndexedPrimitives(.triangle,
 indexCount: 3,
 indexType: .uInt16,
 indexBuffer: indexBuffer,
 indexBufferOffset: 0)
```

Getting onto the Screen

The first color attachment of the render pass is usually a drawable's texture

A request to present to the screen can be added to a command buffer

Drawable will be displayed once all preceding passes are complete

commandBuffer.present(drawable)

Finishing Up the Frame

Committing tells the driver the command buffer is ready to execute

```
// Now that we're done issuing commands, we commit our buffer so the GPU can get to work. commandBuffer.commit()
```

Command Submission

Recap

Create a command queue at startup

Each frame, create a command buffer

Encode one or more passes with render command encoders

Present drawable to screen

Commit command buffer

Demo

Drawing 2D Content

Agenda

Conceptual Overview Creating a Metal Device Loading Data Metal Shading Language Building Pipeline States Issuing GPU Commands Animation and Texturing Managing Dynamic Data CPU/GPU Synchronization Multithreaded Encoding

Agenda

Conceptual Overview Creating a Metal Device Loading Data Metal Shading Language Building Pipeline States Issuing GPU Commands Animation and Texturing Managing Dynamic Data CPU/GPU Synchronization Multithreaded Encoding

Animation and Texturing in 3D

Moving into 3D

Animating with a constant buffer

Texturing and sampling

Moving into 3D

Specify vertices in model-local space rather than clip space Multiply by a suitable model-view-projection matrix Add properties for vertex normal and texture coordinates

```
// Vertex Format

struct Vertex {
 var position: float3
 var normal: float3
 var texCoords: float2
}
```

Buffer Layout

+ Constant

Buffer Layout

+ Constant

Vertex Buffer Vertex Vertex Vertex Index Buffer Index Index Index Index Index Index Index Index Index Constant Buffer Constant

Binding Small Constant Buffers

For small (< 4kB) pieces of data

Metal implicitly creates and manages buffers

No synchronization concerns

renderEncoder.setVertexBytes(&constants, length: strideof(ShaderConstants), at: 1)

```
// Structure for Gathering Per-Frame Constants
struct Constants {
 var modelViewProjectionMatrix = matrix_identity_float4x4
 var normalMatrix = matrix_identity_float3x3
  Construct model-to-world, view, and projection matrices
. . .
// The combined MVP matrix moves our vertices from model space into clip space
let modelViewMatrix = matrix_multiply(viewMatrix, modelToWorldMatrix);
constants.modelViewProjectionMatrix = matrix_multiply(projectionMatrix, modelViewMatrix)
constants.normalMatrix = matrix_inverse_transpose(matrix_upper_left_3x3(modelViewMatrix))
  Bind the uniform buffer so we can read our model-view-projection matrix in the shader.
renderEncoder.setVertexBytes(&constants, length: strideof(ShaderConstants), at: 1)
```


```
// Structure for Gathering Per-Frame Constants
struct Constants {
 var modelViewProjectionMatrix = matrix_identity_float4x4
 var normalMatrix = matrix_identity_float3x3
  Construct model-to-world, view, and projection matrices
. . .
// The combined MVP matrix moves our vertices from model space into clip space
let modelViewMatrix = matrix_multiply(viewMatrix, modelToWorldMatrix);
constants.modelViewProjectionMatrix = matrix_multiply(projectionMatrix, modelViewMatrix)
constants.normalMatrix = matrix_inverse_transpose(matrix_upper_left_3x3(modelViewMatrix))
  Bind the uniform buffer so we can read our model-view-projection matrix in the shader.
renderEncoder.setVertexBytes(&constants, length: strideof(ShaderConstants), at: 1)
```

Creating Buffers with Model I/O

Model I/O can generate common shapes

- Box
- Ellipsoid
- Cylinder
- Plane

Get MTLBuffer objects via MetalKit

let allocator = MTKMeshBufferAllocator(device: device)

let allocator = MTKMeshBufferAllocator(device: device)

```
// Attempt to convert the Model I/O mesh to a MetalKit mesh
let mesh: MTKMesh = try MTKMesh(mesh: mdlMesh, device: device)
// Extract the vertex buffer for the whole mesh
let vertexBuffer: MTLBuffer = mesh.vertexBuffers[0].buffer
// Get a reference to the first submesh of the mesh
let submesh = mesh.submeshes[0]
// Extract the index buffer of the submesh
let indexBuffer: MTLBuffer = submesh.indexBuffer.buffer
// Get the primitive type of the mesh (triangle, triangle strip, etc.)
let primitiveType: MTLPrimitiveType = submesh.primitiveType
// Get the number of indices for this submesh
let indexCount: Int = submesh.indexCount
// Get the type of the indices (16-bit or 32-bit uints)
let indexType: MTLIndexType = submesh.indexType
```

```
// Attempt to convert the Model I/O mesh to a MetalKit mesh
let mesh: MTKMesh = try MTKMesh(mesh: mdlMesh, device: device)
// Extract the vertex buffer for the whole mesh
let vertexBuffer: MTLBuffer = mesh.vertexBuffers[0].buffer
// Get a reference to the first submesh of the mesh
let submesh = mesh.submeshes[0]
// Extract the index buffer of the submesh
let indexBuffer: MTLBuffer = submesh.indexBuffer.buffer
// Get the primitive type of the mesh (triangle, triangle strip, etc.)
let primitiveType: MTLPrimitiveType = submesh.primitiveType
// Get the number of indices for this submesh
let indexCount: Int = submesh.indexCount
// Get the type of the indices (16-bit or 32-bit uints)
let indexType: MTLIndexType = submesh.indexType
```

```
// Attempt to convert the Model I/O mesh to a MetalKit mesh
let mesh: MTKMesh = try MTKMesh(mesh: mdlMesh, device: device)
// Extract the vertex buffer for the whole mesh
let vertexBuffer: MTLBuffer = mesh.vertexBuffers[0].buffer
// Get a reference to the first submesh of the mesh
let submesh = mesh.submeshes[0]
// Extract the index buffer of the submesh
let indexBuffer: MTLBuffer = submesh.indexBuffer.buffer
// Get the primitive type of the mesh (triangle, triangle strip, etc.)
let primitiveType: MTLPrimitiveType = submesh.primitiveType
// Get the number of indices for this submesh
let indexCount: Int = submesh.indexCount
// Get the type of the indices (16-bit or 32-bit uints)
let indexType: MTLIndexType = submesh.indexType
```

```
// Attempt to convert the Model I/O mesh to a MetalKit mesh
let mesh: MTKMesh = try MTKMesh(mesh: mdlMesh, device: device)
// Extract the vertex buffer for the whole mesh
let vertexBuffer: MTLBuffer = mesh.vertexBuffers[0].buffer
// Get a reference to the first submesh of the mesh
let submesh = mesh.submeshes[0]
// Extract the index buffer of the submesh
let indexBuffer: MTLBuffer = submesh.indexBuffer.buffer
// Get the primitive type of the mesh (triangle, triangle strip, etc.)
let primitiveType: MTLPrimitiveType = submesh.primitiveType
// Get the number of indices for this submesh
```


let indexCount: Int = submesh.indexCount

// Get the type of the indices (16-bit or 32-bit uints)

let indexType: MTLIndexType = submesh.indexType

Textures

Blocks of memory in a pre-selected pixel format Store image data

Texture Descriptors

Parameter objects that gather texture properties

- Texture type (2D, array, cube, etc.)
- Size
- Pixel format
- Mipmap level count

Used by device to create MTLTextures

```
let texture = device.newTexture(with: descriptor)
// Load with texture data and generate mipmaps
```

MTKTextureLoader

Easier texture creation

Utility class provided by MetalKit

Load images from:

- Asset catalogs
- File URLs
- Pre-existing CGImages

Generates and populates MTLTextures of appropriate size and format

```
// Create a texture loader with a MTLDevice
let textureLoader = MTKTextureLoader(device: device)
// Fetch the asset from the asset catalog
let asset = NSDataAsset.init(name: "asset-name")
// Load and use the texture if we successfully retrieved the asset
if let data = asset?.data {
 let texture = try textureLoader.newTexture(with: data, options: [:])
 // ...
```

```
// Create a texture loader with a MTLDevice
let textureLoader = MTKTextureLoader(device: device)
// Fetch the asset from the asset catalog
let asset = NSDataAsset.init(name: "asset-name")
// Load and use the texture if we successfully retrieved the asset
if let data = asset?.data {
 let texture = try textureLoader.newTexture(with: data, options: [:])
 // ...
```

```
// Create a texture loader with a MTLDevice
let textureLoader = MTKTextureLoader(device: device)

// Fetch the asset from the asset catalog
let asset = NSDataAsset.init(name: "asset-name")

// Load and use the texture if we successfully retrieved the asset
if let data = asset?.data {
```

let texture = try textureLoader.newTexture(with: data, options: [:])

// ...

```
// Create a texture loader with a MTLDevice
let textureLoader = MTKTextureLoader(device: device)

// Fetch the asset from the asset catalog
let asset = NSDataAsset.init(name: "asset-name")

// Load and use the texture if we successfully retrieved the asset
if let data = asset?.data {
 let texture = try textureLoader.newTexture(with: data, options: [:])
 // ...
}
```

Samplers

Contain state related to texture sampling

- Filtering modes
 - Nearest
 - Linear
- Address modes
 - Wrap
 - Clamp to edge
 - Clamp to zero
- LOD

```
let samplerDescriptor = MTLSamplerDescriptor()
samplerDescriptor.sAddressMode = .repeat
samplerDescriptor.tAddressMode = .repeat
samplerDescriptor.minFilter = .nearest
samplerDescriptor.magFilter = .linear
let sampler = device.newSamplerState(with: samplerDescriptor)
```

// Creating a Sampler Object

```
// Creating a Sampler Object

let samplerDescriptor = MTLSamplerDescriptor()

samplerDescriptor.sAddressMode = .repeat

samplerDescriptor.tAddressMode = .repeat

samplerDescriptor.minFilter = .nearest

samplerDescriptor.magFilter = .linear

let sampler = device.newSamplerState(with: samplerDescriptor)
```

```
// Creating a Sampler Object

let samplerDescriptor = MTLSamplerDescriptor()
samplerDescriptor.sAddressMode = .repeat
samplerDescriptor.tAddressMode = .repeat
samplerDescriptor.minFilter = .nearest
samplerDescriptor.magFilter = .linear
let sampler = device.newSamplerState(with: samplerDescriptor)
```

```
// Creating a Sampler Object

let samplerDescriptor = MTLSamplerDescriptor()
samplerDescriptor.sAddressMode = .repeat
samplerDescriptor.tAddressMode = .repeat
samplerDescriptor.minFilter = .nearest
samplerDescriptor.magFilter = .linear
let sampler = device.newSamplerState(with: samplerDescriptor)
```

```
// Binding Textures and Samplers

// Bind our texture so we can sample from it in the fragment shader
renderEncoder.setFragmentTexture(texture, at: 0)

// Bind our sampler state so we can use it to sample the texture in the fragment shader
renderEncoder.setFragmentSamplerState(sampler, at: 0)
```

The Vertex Function

Multiplies by the model-view-projection matrix from the constant buffer

Transforms vertex positions from model-local space to clip space

Transforms vertex normals from model-local space to eye space for lighting

```
vertex VertexOut vertex_transform(device VertexIn *vertices [[buffer(0)]],
 constant Constants &uniforms [[buffer(1)]],
 uint vertexId [[vertex_id]])
 VertexOut out;
 // Multiplying the position by the model-view-projection matrix moves us into clip space
 out.position = uniforms.modelViewProjectionMatrix * vertices[vertexId].position;
 // Transform the vertex normal into eye space so we can use it for lighting
 out.normal = uniforms.normalMatrix * vertices[vertexId].normal;
 // Just copy the tex coords so they can be interpolated by the rasterizer
 out.texCoords = vertices[vertexId].texCoords;
 return out;
```

```
vertex VertexOut vertex_transform(device VertexIn *vertices [[buffer(0)]],
 constant Constants &uniforms [[buffer(1)]],
 uint vertexId [[vertex_id]])
 VertexOut out;
 // Multiplying the position by the model-view-projection matrix moves us into clip space
 out.position = uniforms.modelViewProjectionMatrix * vertices[vertexId].position;
 // Transform the vertex normal into eye space so we can use it for lighting
 out.normal = uniforms.normalMatrix * vertices[vertexId].normal;
 // Just copy the tex coords so they can be interpolated by the rasterizer
 out.texCoords = vertices[vertexId].texCoords;
 return out;
```

```
vertex VertexOut vertex_transform(device VertexIn *vertices [[buffer(0)]],
 constant Constants &uniforms [[buffer(1)]],
 uint vertexId [[vertex_id]])
 VertexOut out;
 // Multiplying the position by the model-view-projection matrix moves us into clip space
 out.position = uniforms.modelViewProjectionMatrix * vertices[vertexId].position;
 // Transform the vertex normal into eye space so we can use it for lighting
 out.normal = uniforms.normalMatrix * vertices[vertexId].normal;
 // Just copy the tex coords so they can be interpolated by the rasterizer
 out.texCoords = vertices[vertexId].texCoords;
 return out;
```

```
vertex VertexOut vertex_transform(device VertexIn *vertices [[buffer(0)]],
 constant Constants &uniforms [[buffer(1)]],
 uint vertexId [[vertex_id]])
 VertexOut out;
 // Multiplying the position by the model-view-projection matrix moves us into clip space
 out.position = uniforms.modelViewProjectionMatrix * vertices[vertexId].position;
 // Transform the vertex normal into eye space so we can use it for lighting
 out.normal = uniforms.normalMatrix * vertices[vertexId].normal;
 // Just copy the tex coords so they can be interpolated by the rasterizer
 out.texCoords = vertices[vertexId].texCoords;
 return out;
```

```
vertex VertexOut vertex_transform(device VertexIn *vertices [[buffer(0)]],
 constant Constants &uniforms [[buffer(1)]],
 uint vertexId [[vertex_id]])
 VertexOut out;
 // Multiplying the position by the model-view-projection matrix moves us into clip space
 out.position = uniforms.modelViewProjectionMatrix * vertices[vertexId].position;
 // Transform the vertex normal into eye space so we can use it for lighting
 out.normal = uniforms.normalMatrix * vertices[vertexId].normal;
 // Just copy the tex coords so they can be interpolated by the rasterizer
 out.texCoords = vertices[vertexId].texCoords;
 return out;
```

The Fragment Function

Computes ambient and diffuse lighting

Samples from texture to apply texture to surface

```
fragment half4 fragment_lit_textured(VertexOut fragmentIn [[stage_in]],
 texture2d<float, access::sample> tex2d [[texture(0)]],
 sampler sampler2d [[sampler(0)]])
 // Sample the texture to get the surface color at this point
 half3 surfaceColor = half3(tex2d.sample(sampler2d, fragmentIn.texCoords).rgb);
 // Re-normalize the interpolated surface normal
 half3 normal = normalize(half3(fragmentIn.normal));
 // Compute the ambient color contribution
 half3 color = ambientLightIntensity * surfaceColor;
 // Calculate the diffuse factor as the dot product of the normal and light direction
 float diffuseFactor = saturate(dot(normal, -lightDirection));
 // Add in the diffuse contribution from the light
 color += diffuseFactor * diffuseLightIntensity * surfaceColor;
 return half4(color, 1);
```

```
fragment half4 fragment_lit_textured(VertexOut fragmentIn [[stage_in]],
 texture2d<float, access::sample> tex2d [[texture(0)]],
 sampler sampler2d [[sampler(0)]])
 // Sample the texture to get the surface color at this point
 half3 surfaceColor = half3(tex2d.sample(sampler2d, fragmentIn.texCoords).rgb);
 // Re-normalize the interpolated surface normal
 half3 normal = normalize(half3(fragmentIn.normal));
 // Compute the ambient color contribution
 half3 color = ambientLightIntensity * surfaceColor;
 // Calculate the diffuse factor as the dot product of the normal and light direction
 float diffuseFactor = saturate(dot(normal, -lightDirection));
 // Add in the diffuse contribution from the light
 color += diffuseFactor * diffuseLightIntensity * surfaceColor;
 return half4(color, 1);
```

```
fragment half4 fragment_lit_textured(VertexOut fragmentIn [[stage_in]],
 texture2d<float, access::sample> tex2d [[texture(0)]],
 sampler sampler2d [[sampler(0)]])
 // Sample the texture to get the surface color at this point
 half3 surfaceColor = half3(tex2d.sample(sampler2d, fragmentIn.texCoords).rgb);
 // Re-normalize the interpolated surface normal
 half3 normal = normalize(half3(fragmentIn.normal));
 // Compute the ambient color contribution
 half3 color = ambientLightIntensity * surfaceColor;
 // Calculate the diffuse factor as the dot product of the normal and light direction
 float diffuseFactor = saturate(dot(normal, -lightDirection));
 // Add in the diffuse contribution from the light
 color += diffuseFactor * diffuseLightIntensity * surfaceColor;
 return half4(color, 1);
```

```
fragment half4 fragment_lit_textured(VertexOut fragmentIn [[stage_in]],
 texture2d<float, access::sample> tex2d [[texture(0)]],
 sampler sampler2d [[sampler(0)]])
 // Sample the texture to get the surface color at this point
 half3 surfaceColor = half3(tex2d.sample(sampler2d, fragmentIn.texCoords).rgb);
 // Re-normalize the interpolated surface normal
 half3 normal = normalize(half3(fragmentIn.normal));
 // Compute the ambient color contribution
 half3 color = ambientLightIntensity * surfaceColor;
 // Calculate the diffuse factor as the dot product of the normal and light direction
 float diffuseFactor = saturate(dot(normal, -lightDirection));
 // Add in the diffuse contribution from the light
 color += diffuseFactor * diffuseLightIntensity * surfaceColor;
 return half4(color, 1);
```

```
fragment half4 fragment_lit_textured(VertexOut fragmentIn [[stage_in]],
 texture2d<float, access::sample> tex2d [[texture(0)]],
 sampler sampler2d [[sampler(0)]])
 // Sample the texture to get the surface color at this point
 half3 surfaceColor = half3(tex2d.sample(sampler2d, fragmentIn.texCoords).rgb);
 // Re-normalize the interpolated surface normal
 half3 normal = normalize(half3(fragmentIn.normal));
 // Compute the ambient color contribution
 half3 color = ambientLightIntensity * surfaceColor;
 // Calculate the diffuse factor as the dot product of the normal and light direction
 float diffuseFactor = saturate(dot(normal, -lightDirection));
 // Add in the diffuse contribution from the light
 color += diffuseFactor * diffuseLightIntensity * surfaceColor;
 return half4(color, 1);
```

Demo

Drawing 3D textured content

Summary

Metal is a powerful, low-overhead GPU programming technology

Doing expensive work up front saves time where it matters most

Explicit memory management and command submission let you work smarter

More Information

https://developer.apple.com/wwdc16/602

Related Sessions

Adopting Metal, Part 2	Nob Hill	Tuesday 3:00PM
What's New in Metal, Part 1	Pacific Heights	Wednesday 11:00AM
What's New in Metal, Part 2	Pacific Heights	Wednesday 1:40PM
Advanced Metal Shader Optimization	Pacific Heights	Wednesday 3:00PM

Labs

Metal Lab	Graphics, Games, and Media Lab A	Tuesday 4:00PM
Metal Lab	Graphics, Games, and Media Lab A	Thursday 12:00PM

ÓWWDC16