

Refocusing on VR Innovation

Can Standards Simplify Cross-Platform Virtual Reality Development?

Khronos Dev Day - GDC 2017 - #GDC17

Refocusing on VR Innovation

Can Standards Simplify Cross-Platform Virtual Reality Development?

Alon Or-bach, Samsung Electronics
Khronos Dev Day - GDC 2017 - #GDC17

Today's session

- How open standards are currently enabling VR
- Vulkan features to enable VR apps and compositors
- OpenXR - Khronos' standard effort for VR applications
- Tribute to Johannes van Waveren
- Panel discussion - get your questions ready!

Can Standards Simplify Cross-Platform Virtual Reality Development?

Connecting Software to Silicon

PROMOTER MEMBERS

KHRONOS™ GROUP
Over 100 members worldwide
Any company is welcome to join

AMD Apple ARM EPIC GAMES Google
HUAWEI Imagination intel NOKIA QUALCOMM
SAMSUNG SONY VALVE NVIDIA VeriSilicon

3D Incorporated AdasWorks Adobe ATERA amazon.com AXELL CORPORATION AXIS COMMUNICATIONS BASE MARK BINOMIAL
BILZARD BROADCOM BRENWILL cadence CANONICAL CEVA codeplay C-O Continental
Coordinate COREAVI DASSAULT SYSTEMES OMP EA ETRI FUTUREMARK Gajin HARMAN HITACHI Inspire the Next
HYPEREAL igalia Imperial College London ITRI KDAB KNU LG Linaro Los Alamos
LUNAR matrox MAXON MEDIATEK Mentor Graphics Microsoft MIT Lincoln Laboratory mobica Movidius mozilla
NINON UNIVERSITY NEC Nintendo NXP oculus OSU Panasonic PIXAR
The Qt Company RAZER RENESAS Rockwell Collins 서울대학교 sensics Silicon Studio socionext SPREADTRUM
<symbio> SYNOPSYS TAKUMI TAMPERE UNIVERSITY OF TECHNOLOGY TU WIEN TECHNISCHE UNIVERSITÄT WIEN TEXAS INSTRUMENTS Think Silicon tobii TOSHIBA umbra
unity University of BRISTOL UTAH University of Windsor 兆芯 Visteon vmware XILINX zSpace

Khronos is an Industry Consortium of over 100 companies
We create royalty-free, **open standard APIs** for hardware acceleration of
Graphics, Parallel Compute, Neural Networks and Vision

Khronos Standards Ecosystem

3D for the Web

- Real-time apps and games in-browser
- Efficiently delivering runtime 3D assets

Real-time 2D/3D

- Cross-platform gaming and UI
 - VR and AR Displays
- CAD and Product Design
 - Safety-critical displays

NEEF

VR, Vision, Neural Networks

- VR/AR system portability
- Tracking and odometry
- Scene analysis/understanding
- Neural Network inferencing

Parallel Computation

- Machine Learning acceleration
 - Embedded vision processing
- High Performance Computing (HPC)

Open standards are already enabling VR

- **OpenGL ES and OpenGL powering VR on millions of devices**
 - SteamVR Beta now using Vulkan
- **WebVR**
 - VR in browsers power by WebGL
- **Features used by VR compositors**
 - Context priority
 - Front buffer rendering
 - Tiled rendering (beam racing)
- **Features for VR app rendering**
 - Multiview

Vulkan featured releases related to VR

- “KHX” experimental extensions
 - Keen to get developer feedback
 - Will be removed when functionality finalized
- External sharing extensions
 - VK_KHR_external_memory*
 - VK_KHR_external_semaphore*
 - VK_KHR_win32_keyed_mutex
- Multiview
 - VK_KHR_multiview
- More features on their way
 - Shared presentation, external fence

Vulkan: Multiview

- **VK_KHR_multiview experimental extension just released!**
 - Accompanied by SPIR-V extension SPV_KHR_multiview
- **Based on GL_OVR_multiview, redefined to use render passes**
 - Commands executed across multiple views
 - Shaders can differ per-view using ViewIndex
- **Aim to achieve best performance across differing implementations**

Vulkan: Multiview

- Enables recording command buffers that differ between views
- Introduces mechanism to associate render pass with multiple views
- Supports tiling-friendly VIEW_LOCAL dependencies

Vulkan: GDC 2017 Khronos Dev Day Sessions

This afternoon, here! (Moscone West, Room 3022)

- 1:20pm Vulkan Game Development on Mobile
- 2:40pm Vulkan on Desktop Deep Dive
- 4:00pm When Vulkan was One: Looking Forward, Looking Back

This afternoon, elsewhere

- 2:40pm The Future of VR & Mobile Graphics (Room 2011)

Wednesday

- 12:30pm Mobile: The Future of VR (Room 3007)
- 3:30pm Mobile VR with Unreal Engine & Oculus (Room 3022)

K H R O N O STM
G R O U P

OpenXRTM

**Nick Whiting, Epic Games,
OpenXR Working Group Chair**

About Johannes van Waveren

Cass Everitt, Oculus VR

Johannes == Jan Paul == JP == Mr. Elusive

- JP was many things in his short life
- If you look online, you will be able to find a bunch of the tech stuff
 - See <http://mrelusive.com/>
- John Carmack has said he was the best programmer he ever knew
 - This praise is *earned*
- We want to honor him today for what he did for us
 - But first, a little about him...

He did stuff... in boats

At waterfalls, on mountains...

In snow, and on ice...

He was a friend

He was Dutch, and he loved rainbow unicorns

He was a son, and a brother

A husband, and a father

He was also funny

Like, above average funny

We lost him this January

- After a long battle with colon cancer
- He never stopped living life
- He never stopped looking forward
- He spent the last months of his life (among other things) authoring a proposal for OpenXR
 - Which became the starting point for our standardization effort
- All his friends at Khronos miss him

Panel Discussion

Can Standards Simplify Cross-Platform
Virtual Reality Development?

Khronos Dev Day - GDC 2017 - #GDC17

Focussing on VR Innovation: Panel discussion

Our panelists

- **Cass Everitt, Oculus VR** @casseveritt
- **Devin Reimer, Owlchemy Labs** @DevinReimer
- **Kaye Mason, Google** @chaleur
- **Joe Ludwig, Valve** @joeludwig
- **Nick Whiting, Epic Games**
- **Yuval Boger, Sensics** @OSVRguy

Chaired by

- **Alon Or-bach, Samsung Electronics** @alonorbach

Refocusing on VR Innovation

Can Standards Simplify Cross-Platform Virtual Reality Development?

Khronos Dev Day - @thekhronosgroup - #GDC2017