Why Do Some People Want to Replace OpenGL?

- OpenGL is good for high-level users who care more about hiding the details of the process than they do about performance.
- OpenGL has a variety of ways to do things – some more efficient than others.
- All of OpenGL’s methods keep you at arm’s length from the details.
- OpenGL protects you from the consequences of making mistakes.
- OpenGL often has to guess at what you are intending to do in order to implement structures in the best way.
- OpenGL funnels all graphics operators through a single thread.

What’s the General Idea of Vulkan?

- Power-performance users need an API that lets them do as many graphics operations as close to the hardware as possible with very little overhead.
- Developers take responsibility for protecting themselves from making catastrophic mistakes.

Vulkan Features

- Direct access to GPU memory – put what you want where you want it. Access it and interpret it as you want it.
- Multiple command buffers to access multiple features of the graphics hardware – pipeline, memory, shaders, etc.
- Allow multiple threads to be filling those command buffers simultaneously.
- High efficiency, much simpler, more reliable drivers.
- GLSL stays about the same.
- GLSL shaders get pre-compiled into an intermediate format. At runtime, the driver finishes compiling that intermediate format.
- Starting with version 2.1, OpenCL uses that same intermediate format.
- Lots of other “languages” could too.

Playing “Where’s Waldo” with Khronos Membership
Vulkan

- Largely derived from AMD’s Mantle API
- Also heavily influenced by DirectX 12
- Goal: much less driver complexity and overhead than OpenGL has
- Goal: much less user hand-holding
- Goal: higher single-threaded performance than OpenGL can deliver
- Goal: able to do multithreaded graphics
- Goal: able to handle tiled rendering

A Complete API Redesign

- Originally architected for graphics workstations with direct renderers and split memory
- Also heavily influenced by DirectX 12
- Goal: much less driver complexity and overhead than OpenGL has
- Goal: much less user hand-holding
- Goal: higher single-threaded performance than OpenGL can deliver
- Goal: able to do multithreaded graphics
- Goal: able to handle tiled rendering

Originally architected for graphics workstations with direct renderers and split memory

Driver does lots of work: state validation, dependency tracking, error checking. Limits and randomizes performance

Driver does lots of work: state validation, dependency tracking, error checking. Limits and randomizes performance

Threading model doesn’t enable generation of graphics commands in parallel to command execution

Threading model doesn’t enable generation of graphics commands in parallel to command execution

Syntax evolved over twenty years – complex API choices can obscure optimal performance path

Syntax evolved over twenty years – complex API choices can obscure optimal performance path

Driver does lots of work: state validation, dependency tracking, error checking. Limits and randomizes performance

Driver does lots of work: state validation, dependency tracking, error checking. Limits and randomizes performance

Explicit API – the application has direct, predictable control over the operation of the GPU

Explicit API – the application has direct, predictable control over the operation of the GPU

Multi-core friendly with multiple command buffers that can be created in parallel

Multi-core friendly with multiple command buffers that can be created in parallel

Removing legacy requirements simplifies API design, reduces specification size and enables clear usage guidance

Removing legacy requirements simplifies API design, reduces specification size and enables clear usage guidance

Simpler API, common language from-end, more rigorous testing increases cross vendor functional/performance portability

Simpler API, common language from-end, more rigorous testing increases cross vendor functional/performance portability

Vulkan Command Buffers

- Graphics commands are sent to command buffers
 - Think OpenCL...
 - E.g., vkCmdDoSomething(cmdBuffer, ...);
- You can have as many simultaneous Command Buffers as you want
- Buffers are flushed when they are full or when the application wants them flushed
- Each command buffer can be filled from a different thread (i.e., filling is thread-safe)

Vulkan Pipelines

- In OpenGL, your “pipeline state” is whatever your current state is: color, transformations, textures, shaders, etc.
- Changing the state on-the-fly one item at-a-time is very expensive
- Vulkan forces you to set all your state at once into a “pipeline state object” (PSO) and then invoke the entire PSO whenever you want to use that state combination
- Think of pipeline state as being immutable.
- Potentially, you could have thousands of these pre-prepared states
- This is a good time to talk about how game companies view Vulkan...

Vulkan Code is Very “User-supplied Information Rich”

VkSubmitInfo submit_info = {
 .sType = VK_STRUCTURE_TYPE_SUBMIT_INFO,
 .pNext = NULL,
 .waitSemaphoreCount = 0,
 .pWaitSemaphores = NULL,
 .pWaitDstStageMask = NULL,
 .commandBufferCount = 1,
 .pCommandBuffers = cmd_bufs,
 .signalSemaphoreCount = 0,
 .pSignalSemaphores = NULL
};

err = vkQueueSubmit(queue, 1, &submit_info, nullFence);
Vulkan GPU Memory

- Your application allocates GPU memory for the objects it needs
- You map memory to the CPU address space for access
- Your application is responsible for making sure what you put into that memory is actually in the right format, is the right size, etc.

From the Shader Storage Buffer notes:
- `glGenBuffers(1, &posSSbo);`
- `glBindBuffer(GL_SHADER_STORAGE_BUFFER, posSSbo);`
- `glBufferData(GL_SHADER_STORAGE_BUFFER, NUM_PARTICLES * sizeof(struct pos), NULL, GL_STATIC_DRAW);`
- `GLint bufMask = GL_MAP_WRITE_BIT | GL_MAP_INVALIDATE_BUFFER_BIT; // the invalidate makes a big difference when re-writing
- `struct pos *points = (struct pos *) glMapBufferRange(GL_SHADER_STORAGE_BUFFER, 0, NUM_PARTICLES * sizeof(struct pos), bufMask);`

Vulkan Render Passes

- Drawing is done inside a render pass
- Each render pass contains what framebuffer attachments to use
- Each render pass is told what to do when it begins and ends
- Multiple render passes can be merged

Vulkan Compute Shaders

- Compute pipelines are allowed, but they are treated as something special (just like OpenGL does)
- Compute passes are launched through dispatches
- Compute command buffers can be run asynchronously

Vulkan Synchronization

- Synchronization is the responsibility of the application
- Events can be set, polled, and waited for (much like OpenCL)
- Vulkan does not ever block – that’s the application’s job
- Threads can concurrently read from the same object
- Threads can concurrently write to different objects

Vulkan Shaders

- GLSL is the same as before … almost
- For places it’s not, an implied `#define VULKAN 100` is automatically supplied by the compiler

Vulkan Shader Compiling

- You pre-compile your shaders with an external compiler
- Your shaders get turned into an intermediate form known as SPIR-V
- SPIR-V gets turned into fully-compiled code at runtime
- SPIR-V spec has been public for months – new shader languages are surely being developed
- OpenCL will be moving to SPIR-V as well

Advantages:
1. Game vendors don’t need to ship their shader source
2. This guarantees a common front-end syntax (sort of)
So What Do We All Do Now?

- I don’t see Vulkan replacing OpenGL ever.
- However, I wonder if Khronos will become less and less excited about adding new extensions to OpenGL.
- And, I also wonder if vendors will become less and less excited about improving OpenGL drivers.
- If I ever teach a Vulkan class at OSU, I see it as a one-term standalone course, not part of another OpenGL-based course.

This is what I think the model of the immediate future is: