heteroStreams 0.9 Programming Guide and API Reference Intel® Manycore Platform Software Stack 3.6

Legal Disclaimer

You may not use or facilitate the use of this document in connection with any infringement or other legal analysis concerning Intel products described herein. You agree to grant Intel a non-exclusive, royalty-free license to any patent claim thereafter drafted which includes subject matter disclosed herein.

No license (express or implied, by estoppel or otherwise) to any intellectual property rights is granted by this document.

All information provided here is subject to change without notice. Contact your Intel representative to obtain the latest Intel product specifications and roadmaps.

The products described may contain design defects or errors known as errata which may cause the product to deviate from published specifications. Current characterized errata are available on request.

Copies of documents which have an order number and are referenced in this document may be obtained by calling 1-800-548-4725 or by visiting: http://www.intel.com/design/literature.htm

Intel and the Intel logo, are trademarks of Intel Corporation in the U.S. and/or other countries.

*Other names and brands may be claimed as the property of others.

Copyright © 2015, Intel Corporation. All rights reserved.

Contents

1	Intro	oduction	1
	1.1	Motivation	1
2	Pro	gramming Overview	2
	2.1	Source and sink	2
	2.2	API levels	3
	2.3	A getting started example	3
	2.4	Logging and traces in hetero-streams	4
	2.5	Infrastructure	4
		2.5.1 hStreams files	4
	2.6	Common issues with setting up the environment	5
	2.7	Execution Model	6
		2.7.1 Streams	6
		2.7.2 Logical and physical entities	6
		2.7.2.1 Domains and streams	6
		2.7.2.2 Buffers	7
3	Dep	precated List	9
4	Mod	dule Index	11
	4.1	Modules	11
5	Data	a Structure Index	12
	5.1	Data Structures	12
6	File	Index	13
	6.1	File List	13
7	Mod	dule Documentation	14

7.1	app Al	PI (source	e)	14
	7.1.1	Detailed	Description	14
7.2	Wrapp	ed and s	implified core functions	15
	7.2.1	Function	Documentation	16
		7.2.1.1	hStreams_Alloc1D	16
		7.2.1.2	hStreams_app_create_buf	16
		7.2.1.3	hStreams_app_event_wait	17
		7.2.1.4	hStreams_app_event_wait_in_stream	18
		7.2.1.5	hStreams_app_fini	19
		7.2.1.6	hStreams_app_init_domains_in_version	19
		7.2.1.7	hStreams_app_init_in_version	20
		7.2.1.8	hStreams_app_invoke	21
		7.2.1.9	hStreams_app_stream_sync	23
		7.2.1.10	hStreams_app_thread_sync	23
7.3	Comm	on buildi	ng blocks	24
	7.3.1	Detailed	Description	24
	7.3.2	Function	Documentation	25
		7.3.2.1	hStreams_app_cgemm	25
		7.3.2.2	hStreams_app_dgemm	25
		7.3.2.3	hStreams_app_memcpy	26
		7.3.2.4	hStreams_app_memset	26
		7.3.2.5	hStreams_app_sgemm	27
		7.3.2.6	hStreams_app_zgemm	28
7.4	hStrea	ams AppA	ApiSink	29
	7.4.1	Function	Documentation	29
		7.4.1.1	hStreams_cgemm_sink	29
		7.4.1.2	hStreams_dgemm_sink	30
		7.4.1.3	hStreams_memcpy_sink	31
		7.4.1.4	hStreams_memset_sink	31
		7.4.1.5	hStreams_sgemm_sink	32
		7.4.1.6	hStreams_zgemm_sink	32
7.5	hStrea	ıms Sour	ce	34
7.6	hStrea	ms Sour	ce - General	35
	7.6.1	Function	Documentation	35
		7.6.1.1	hStreams_Fini	35

		7.6.1.2	hStreams_InitInVersion	35
		7.6.1.3	hStreams_IsInitialized	36
7.7	hStrea	ıms Sour	ce - Domains	37
	7.7.1	Function	Documentation	37
		7.7.1.1	hStreams_AddLogDomain	37
		7.7.1.2	hStreams_GetAvailable	38
		7.7.1.3	hStreams_GetLogDomainDetails	39
		7.7.1.4	hStreams_GetLogDomainIDList	39
		7.7.1.5	hStreams_GetNumLogDomains	40
		7.7.1.6	hStreams_GetNumPhysDomains	41
		7.7.1.7	hStreams_GetPhysDomainDetails	41
		7.7.1.8	hStreams_RmLogDomains	12
7.8	hStrea	ıms Sour	ce - Stream management	14
	7.8.1	Function	Documentation	14
		7.8.1.1	hStreams_GetLogStreamDetails	14
		7.8.1.2	hStreams_GetLogStreamIDList	45
		7.8.1.3	hStreams_GetNumLogStreams	45
		7.8.1.4	hStreams_StreamCreate	46
		7.8.1.5	hStreams_StreamDestroy	17
7.9	hStrea	ıms Sour	ce - Stream usage	48
	7.9.1	Function	Documentation	48
		7.9.1.1	hStreams_app_xfer_memory	48
		7.9.1.2	hStreams_EnqueueCompute	19
		7.9.1.3	hStreams_EnqueueData1D	50
		7.9.1.4	hStreams_EnqueueDataXDomain1D	52
		7.9.1.5	hStreams_GetOversubscriptionLevel	53
7.10	hStrea	ıms Sour	ce - Sync	54
	7.10.1	Function	Documentation	54
		7.10.1.1	hStreams_EventStreamWait	54
		7.10.1.2	hStreams_EventWait	55
		7.10.1.3	hStreams_StreamSynchronize	56
		7.10.1.4	hStreams_ThreadSynchronize	57
7.11	hStrea	ıms Sour	ce - Memory management	58
	7.11.1	Function	Documentation	58
		7.11.1.1	hStreams_AddBufferLogDomains	58

7.11.1.2 hStreams_Alloc1DEx	9
7.11.1.3 hStreams_DeAlloc	0
7.11.1.4 hStreams_GetBufferLogDomains 6	1
7.11.1.5 hStreams_GetBufferNumLogDomains 6	2
7.11.1.6 hStreams_GetBufferProps 6	2
7.11.1.7 hStreams_RmBufferLogDomains 6	3
7.12 hStreams Source - Error handling	4
7.12.1 Function Documentation	4
7.12.1.1 hStreams_ClearLastError	4
7.12.1.2 hStreams_GetLastError	4
7.13 hStreams Source - Configuration	5
7.13.1 Function Documentation	5
7.13.1.1 hStreams_Cfg_SetLogInfoType 6	5
7.13.1.2 hStreams_Cfg_SetLogLevel 6	6
7.13.1.3 hStreams_Cfg_SetMKLInterface 6	6
7.13.1.4 hStreams_GetCurrentOptions 6	6
7.13.1.5 hStreams_SetOptions	7
7.14 hStreams Utilities	8
7.14.1 Function Documentation	8
7.14.1.1 hStreams_GetVersionStringLen 6	8
7.14.1.2 hStreams_ResultGetName	8
7.14.1.3 hStreams_Version	9
7.15 CPU_MASK manipulating	0
7.15.1 Detailed Description	0
7.15.2 Function Documentation	'1
7.15.2.1 HSTR_CPU_MASK_AND	'1
7.15.2.2 HSTR_CPU_MASK_COUNT	′1
7.15.2.3 HSTR_CPU_MASK_EQUAL	'1
7.15.2.4 HSTR_CPU_MASK_ISSET	'1
7.15.2.5 HSTR_CPU_MASK_OR	'1
7.15.2.6 HSTR_CPU_MASK_SET	'1
7.15.2.7 HSTR_CPU_MASK_XLATE 7	'1
7.15.2.8 HSTR_CPU_MASK_XLATE_EX	′1
7.15.2.9 HSTR_CPU_MASK_XOR	2
7.15.2.10HSTR_CPU_MASK_ZERO	2

7.16 hStreams Types	73
7.16.1 Typedef Documentation	76
7.16.1.1 HSTR_BUFFER_PROP_FLAGS	76
7.16.1.2 HSTR_BUFFER_PROPS	76
7.16.1.3 HSTR_DEP_POLICY	76
7.16.1.4 HSTR_INFO_TYPE	76
7.16.1.5 HSTR_ISA_TYPE	76
7.16.1.6 HSTR_KMP_AFFINITY	77
7.16.1.7 HSTR_LOG_DOM	77
7.16.1.8 HSTR_LOG_LEVEL	77
7.16.1.9 HSTR_LOG_STR	77
7.16.1.10HSTR_MEM_ALLOC_POLICY	77
7.16.1.11HSTR_MEM_TYPE	77
7.16.1.12HSTR_MKL_INTERFACE	77
7.16.1.13HSTR_OPENMP_POLICY	77
7.16.1.14HSTR_OPTIONS	77
7.16.1.15HSTR_OVERLAP_TYPE	77
7.16.1.16HSTR_PHYS_DOM	78
7.16.1.17HSTR_RESULT	78
7.16.1.18HSTR_SEVERITY	78
7.16.1.19HSTR_XFER_DIRECTION	78
7.16.1.20hStreams_FatalError_Prototype_Fptr	78
7.16.2 Enumeration Type Documentation	78
7.16.2.1 HSTR_BUFFER_PROP_FLAGS_VALUES	78
7.16.2.2 HSTR_DEP_POLICY_VALUES	78
7.16.2.3 HSTR_INFO_TYPE_VALUES	79
7.16.2.4 HSTR_ISA_TYPE_VALUES	79
7.16.2.5 HSTR_KMP_AFFINITY_VALUES	79
7.16.2.6 HSTR_LOG_LEVEL_VALUES	80
7.16.2.7 HSTR_MEM_ALLOC_POLICY_VALUES	80
7.16.2.8 HSTR_MEM_TYPE_VALUES	80
7.16.2.9 HSTR_MKL_INTERFACE_VALUES	81
7.16.2.10HSTR_OPENMP_POLICY_VALUES	81
7.16.2.11HSTR_OVERLAP_TYPE_VALUES	81
7.16.2.12HSTR_RESULT_VALUES	81

			7.16.2.1	3HSTR_SEVERITY	82
				4HSTR_XFER_DIRECTION_VALUES	
		7.16.3	Variable	Documentation	83
			7.16.3.1	HSTR_INFO_TYPE_ALWAYSEMIT	83
			7.16.3.2	HSTR_INFO_TYPE_AND16	83
			7.16.3.3	HSTR_INFO_TYPE_DEPS	83
			7.16.3.4	HSTR_INFO_TYPE_GENERAL	83
			7.16.3.5	HSTR_INFO_TYPE_INVOKE	84
			7.16.3.6	HSTR_SEVERITY_ERROR	84
				HSTR_SEVERITY_FATAL_ERROR	
				HSTR_SEVERITY_INFO	
			7.16.3.9	HSTR_SEVERITY_WARNING	84
8	Data	a Struc	ture Doc	umentation	86
	8.1	HSTR	_BUFFE	R_PROPS Struct Reference	86
		8.1.1	Detailed	Description	86
		8.1.2	Field Do	ocumentation	86
			8.1.2.1	flags	86
			8.1.2.2	mem_alloc_policy	87
			8.1.2.3	mem_type	87
	8.2	HSTR	_OPTION	NS Struct Reference	88
		8.2.1	Detailed	Description	88
		8.2.2	Member	Function Documentation	89
			8.2.2.1	HSTR_DEPRECATED	89
			8.2.2.2	HSTR_DEPRECATED	89
		8.2.3	Field Do	ocumentation	89
			8.2.3.1	_hStreams_FatalError	89
			8.2.3.2	dep_policy	89
			8.2.3.3	kmp_affinity	89
			8.2.3.4	libFlags	90
			8.2.3.5	libNameCnt	90
			8.2.3.6	libNameCntHost	90
			8.2.3.7	libNames	90
			8.2.3.8	libNamesHost	90
			8.2.3.9	openmp_policy	90
			8.2.3.10	phys_domains_limit	90

			8.2.3.11 time_out_ms_val	Ю
9	File		nentation 9	
	9.1	include	e/hStreams_app_api.h File Reference	
		9.1.1	Detailed Description	
		9.1.2		
			9.1.2.1 hStreams_app_init	3
			9.1.2.2 hStreams_app_init_domains	
	9.2		e/hStreams_app_api_sink.h File Reference	
		9.2.1	Detailed Description	4
	9.3	include	e/hStreams_common.h File Reference	
		9.3.1	Define Documentation	
			9.3.1.1 DIIAccess	5
			9.3.1.2 HSTR_ARGS_IMPLEMENTED	5
			9.3.1.3 HSTR_ARGS_SUPPORTED	5
			9.3.1.4 HSTR_MAX_FUNC_NAME_SIZE	5
			9.3.1.5 HSTR_MISC_DATA_SIZE	5
			9.3.1.6 HSTR_RETURN_SIZE_LIMIT	5
			9.3.1.7 HSTR_SRC_LOG_DOMAIN	5
			9.3.1.8 HSTR_SRC_PHYS_DOMAIN	5
			9.3.1.9 HSTR_TIME_INFINITE	5
			9.3.1.10 HSTR_WAIT_CONTROL	5
			9.3.1.11 HSTR_WAIT_NONE	5
	9.4	include	e/hStreams_sink.h File Reference	6
	9.5	include	e/hStreams_source.h File Reference	7
		9.5.1	Detailed Description)1
		9.5.2	Define Documentation)1
			9.5.2.1 CHECK_HSTR_RESULT)1
		9.5.3	Function Documentation)1
			9.5.3.1 HSTR_DEPRECATED)1
			9.5.3.2 HSTR_DEPRECATED)2
			9.5.3.3 hStreams_Init)2
	9.6	include	e/hStreams_types.h File Reference)3
		9.6.1	Detailed Description)6
		9.6.2	Define Documentation)6
			9.6.2.1 HSTR_BUFFER_PROPS_INITIAL_VALUES)6

CONTENTS	vii

		9.6.2.2	HSTR_BUFFER_PROPS_INITIAL_VALUES_EX	. 106
9.7	includ	e/hStrear	ms_version.h File Reference	. 107
	9.7.1	Define D	Documentation	. 107
		9.7.1.1	HSTR_VERSION_MAJOR	. 107
		9.7.1.2	HSTR_VERSION_MICRO	. 107
		9.7.1.3	HSTR_VERSION_MINOR	. 107
		9.7.1.4	HSTR VERSION STRING	. 107

Introduction

1.1 Motivation

The versatility and ease of use of Intel® Xeon Phi™ coprocessor family continues to underline the importance and relevance of the offload programming paradigm. This paradigm pairs very well with another programming model, a special form of task-based parallelism, namely the *stream processing* pattern.

Although users of the Intel® Xeon Phi™ could write streaming-based applications using the Intel® Coprocessor Offload Infrastructure bundled with Intel® Manycore Platform Software Stack, the applications were required to implement a considerable amount of plumbing.

heteroStreams (hStreams for short) aims to relieve the developers of the burden of implementing the necessary infrastructure for applications wishing to leverage the streaming programming paradigm on heterogeneous platforms themselves by exposing a concise programming model through a well-defined API available in form of a shared library.

Programming Overview

2.1 Source and sink

hStreams uses two special terms, *source* and *sink* to mark the difference between the place where the work is produced, i.e. the source and the place where the work is executed, i.e. the sink. For example, in a computer with an Intel® Xeon PhiTMcoprocessor attached to its PCIe bus a source would be a process running on the host CPU while a sink would be located on the coprocessor.

Figure 2.1: An illustration of the *source* and *sink* concepts with a host and three Intel® Xeon Phi[™] coprocessors.

2.2 API levels 3

2.2 API levels

The hStreams library exposes two levels of API - the *app* API and the *core* API. app API is designed to allow a novice user to quickly start writing programs using the library and offers only a subset of the full functionality of the hStreams library. Moreover, it contains several helper functions, common building blocks which further help boosting the productivity of a beginning user. The core API – on the other hand – exposes the full functionality available in the hStreams library and is targeted at a more advanced user.

It is worth noting that both of those API levels are interoperable – entities created through the app API can be manipulated and used by the core API and *vice-versa*.

2.3 A getting started example

Without getting into too much detail about the library, let us now consider a minimal working example for successfully running a compute command on an Intel® Xeon PhiTM, making the use of hStreams through its app API. Listing 2.1 shows an example source-side application written in C++. Listing 2.2 on the other hand shows the corresponding sink-side library which contains a user-defined function — $hello_world$ —which is to be invoked.

```
// Main header for app API (source)
  #include <hStreams_app_api.h>
  int main() {
 uint64_t arg = 3735928559;
 // Create domains and streams
 hStreams_app_init(1,1);
 // Enqueue a computation in stream 0
 hStreams_app_invoke(0, "hello_world",
 1, 0, &arg, NULL, NULL, 0);
 // Finalize the library. Implicitly
 // waits for the completion of
12
 // enqueued actions
13
 hStreams_app_fini();
14
 return 0;
```

```
Listing 2.1: example src.cpp
```

```
// Main header for sink API
  #include <hStreams sink.h>
  // for printf()
  #include <stdio.h>
  // Ensure proper name mangling and symbol
  // visibility of the user function to be
  // invoked on the sink.
9 HSTREAMS_EXPORT
void hello_world(uint64_t arg)
11 {
12
 // This printf will be visible
13
 // on the host. arg will have
 // the value assigned on the source
14
15
 printf("Hello world, %x\n", arg);
16
```

Listing 2.2: example sink.cpp

In order to run the example, one must set the environment variable SINK_LD_LIBRARY_PATH so that hStreams runtime can pick up the appropriate libraries. Listing 2.3 shows a record of a session on the Linux operating system in which both the source and the sink components of the example are compiled, the environment variable is set and finally, the application is executed. Listing 2.4 shows a corresponding session on the Windows operating system.

```
$ # setup Intel compiler variables
$ (...)compilervars.sh intel64
$ icc example_src.cpp -lhstreams_source -o example
$ icc -fPIC -mmic -shared example_sink.cpp -o example_mic.so
$ export SINK_LD_LIBRARY_PATH=/opt/mpss/3.6/sysroots/klom-mpss-linux/usr/lib64/:\
$ > $MIC_LD_LIBRARY_PATH:\
$ > $ (pwd)
$ $ ./example
Hello world, deadbeef
```

Listing 2.3: Compiling and running the example on Linux

Listing 2.4: Compiling and running the example on Windows

2.4 Logging and traces in hetero-streams

To aid the development and debugging process of programs which leverage hetero-streams, the library can emit detailed debug output thanks to its internal logging mechanisms. There are two dimensions in which the output of the library can be controlled:

- · verbosity
- · category of the information

The *verbosity* dimension is controlled through the hStreams_Cfg_SetLogLevel API. Using this function, user can instruct hetero-streams to never emit any logs or produce messages *up to* a specific level (refer to HSTR_LOG_LEVEL_VALUES, e.g. HSTR_LOG_LEVEL_NO_LOGGING or HSTR_LOG_LEVEL_DEBUG4).

The other mechanism that hetero-streams employs to further aid the debugging is the *categorisation* of messages which it produces. And so, each message which is produced ongs to a specific category, e.g. synchronization events are described by <code>HSTR_INFO_TYPE_SYNC</code> and messages related to memory actions (allocations, deallocations, ...) are handled by <code>HSTR_INFO_TYPE_MEM</code>.

Whether messages belonging to a particular category are printed or not is controlled by a *message filter* which can be adjusted by use of the hStreams_Cfg_SetLogLevel function. This function accepts a bitmask that determines which messages are to be shown and which are to be dropped. The values for modifying this bitmask are described by the values of the HSTR_INFO_TYPE_VALUES enumerated type.

2.5 Infrastructure

2.5.1 hStreams files

hStreams exposes its functionality through dynamic shared objects that user applications can load and then call functions from that object. The binary artifacts provided with hStreams are shown in Table 2.1 for Linux operating system and in Table 2.2 for Windows operating system.

The function entry points and types are declared in the header files listed in Table 2.3.

Binary file name	Description
libhstreams_source.so	A dynamic shared library providing "source" functionality
libhstreams_mic	hStreams runtime, a startup file for Intel® Xeon Phi™ x100 family.

Table 2.1: Binary artifacts of the hStreams library on Linux operating system.

Binary file name	Description
hstreams_source.dll	A dynamic-link library providing "source" functionality
libhstreams_mic	hStreams runtime, a startup file for Intel® Xeon Phi™ x100 family.

Table 2.2: Binary artifacts of the hStreams library on Windows operating system.

2.6 Common issues with setting up the environment

This section attempts to capture most common issues users may encounter with an improper setup of the environment in which they attempt to execute a binary making use of hStreams. To illustrate the possible failures, the example from Section 2.3 will be used.

If the SINK_LD_LIBRARY_PATH variable is not set at all, the following error will be presented:

Listing 2.5: Running the example without SINK LD LIBRARY PATH

In the next example, the SINK_LD_LIBRARY_PATH variable contains only the location of the libhstreams_mic binary.

```
$ export SINK_LD_LIBRARY_PATH=/opt/mpss/3.6/sysroots/klom-mpss-linux/usr/lib64/
$ ./example

The remote process indicated that the following libraries could not be loaded:
 libmkl_intel_lp64.so libmkl_intel_thread.so libmkl_core.so libiomp5.so libimf.so libsvml
 .so libirng.so libintlc.so.5

Abstreams_Init_worker: returns: HSTR_RESULT_REMOTE_ERROR, Could not create process on the device: COI_MISSING_DEPENDENCY.
```

Listing 2.6: Running the example with incomplete SINK_LD_LIBRARY_PATH

Finally, let us see an example in which all hStreams-required paths are set properly but the library cannot find user's custom kernels library

Listing 2.7: Running the example with user's custom kernels library location missing from SINK_LD_LIBRARY_PATH

2.7 Execution Model 6

Header file name	Description
hStreams_app_api.h	Declarations for source-side app API
hStreams_common.h	Declarations which are common to both sink and source
hStreams_sink.h	Sink-side declarations, e.g. HSTREAMS_EXPORT
hStreams_source.h	Declarations for source-side core API
hStreams_types.h	Declarations of types used in APIs, both source and sink
hStreams_version.h	Preprocessor definitions for the hStreams library version

Table 2.3: Header files of the hStreams library.

2.7 Execution Model

2.7.1 Streams

The basic building block of the execution model is a stream which has two endpoints – one on the source (where actions are placed into the stream and another one on the sink) where the actions are executed. The sink endpoint of a stream is defined by specifying a subset of available computing resources (hardware threads) on which the actions may execute. As they are processed, the actions to be executed resemble a first-in first-out queue on the sink with the source endpoint of the stream pushing the actions into the queue and the sink endpoint popping them out.

All the actions which can be placed into a stream fall into one of three categories:

- Compute actions
- · Memory movement actions
- · Wait/synchronization actions

Compute actions are executions of functions queued up in a stream. A compute action consists of the name of the function to be invoked, the parameters to be copied by value for remote invocation, the parameters which belong to pre-registered buffers and the output parameters of the function.

Memory movement actions are transfers of memory contents of pre-registered buffers between arbitrary endpoints of any two streams.

Wait and synchronization actions involve the sink endpoint of a stream waiting on a collection of events.

2.7.2 Logical and physical entities

2.7.2.1 Domains and streams

hStreams introduces an abstraction of the physical resources through the existence of *logical* domains, streams and buffers. To explain the purpose and nature of those, one must introduce a few concepts - *physical* streams, domains and buffers.

A *physical domain* is a representation of all resources within one memory coherence domain - memory and processors. *Physical streams* are entities consisting of threads in the *physical domain*

2.7 Execution Model 7

bounded by a prescribed affinity mask restricted to fully contained inside the domain's processor set.

A *logical domain* is a subset of a given physical domain, defined by its processor mask which must be contained within the owning physical domain's processor set. One or more logical domains may belong to the same physical domain. Additionally, two logical domains are prohibited from partially overlapping. Two logical domains can, however, fully overlap (i.e. be described by identical processor masks), in which case they are considered to be distinct, unrelated entities.

Next, a *logical stream* is an abstraction of a stream which resides in one given logical domain. As with domains, a logical stream is defined by its hardware thread mask. Multiple logical streams are allowed to be partially or fully overlapping. Moreover, logical streams described by identical processor masks are considered to be aliasing the same underlying physical stream. There is no correspondence assumed between logical streams with partially overlapping CPU masks, each of them is mapped to a different physical stream.

Physical streams are entities which are not enumerable via the interface of the hStreams library. They are implicitly created and destroyed when logical streams are created and destroyed.

To better understand these concepts, please refer to Figure 2.2. In this picture you can see how

Figure 2.2: An example arrangement of physical domains, logical domains, physical streams and logical streams.

there are three logical domains on physical domain #0 with 21 streams spread across them. In logical domain #2 there are six logical streams constructed with the special property that e.g. streams #3, #12 and #21 have been constructed with exactly overlapping CPU masks and thus alias the same *physical* stream. The physical streams are not given any IDs in the picture to underline the fact that they are not enumerable through the interface of the hStreams library.

2.7.2.2 **Buffers**

In order to operate on memory resources (e.g. transfer data to and from remote domains or to supply a remote memory address as an operand of a compute action), users must make hStreams aware of such memory resources. In order to do that, user must create a *logical buffer* through a call to the appropriate API supplying the start address and the length of that buffer. Once the hStreams runtime is aware of the buffer, a pointer to a memory location anywhere *inside* of that buffer is recognized as a handle and can be used for performing data transfers or compute actions involving that buffer.

A logical buffer created by the user may have instantiations in many logical domains beside the source. Those instantiations of the buffer are called *physical buffers*. A logical buffer must have a corresponding physical buffer on the logical domain where it is intended to be used (either as an operand of a data transfer or a compute action). E.g. if a buffer is supplied as an argument to a compute action

2.7 Execution Model 8

placed into a stream the sink endpoint of which is located in logical domain #4, then the logical buffer must be already *instantiated* in logical domain #4.

Please note that the contents of multiple buffer instantiations are not synchronized automatically, i.e. if a buffer is instantiated for a logical domain #12, the contents of that instantiation are undefined until they are determined explicitly by the user either writing to the instantiation from a compute action or transferring data to that instantiation.

Deprecated List

```
Global HSTR_DEPRECATED("hStreams_SetVerbose() has been deprecated. ""Please refer to hStreams_Cfg_Set This function has been deprecated in favor of hStreams_Cfg_SetLogLevel() and hStreams_-Cfg_SetLogInfoType().
```

Global HSTR_DEPRECATED("hStreams_GetVerbose() has been deprecated. ""Please refer to hStreams_Cfg_Set_Interpretate to hStreams_Cfg_S

Global HSTR_INFO_TYPE_ALWAYSEMIT HSTR_INFO_TYPE_ALWAYSEMIT has been deprecated

Global HSTR_INFO_TYPE_AND16 HSTR_INFO_TYPE_AND16 has been deprecated

Global HSTR_INFO_TYPE_DEPS HSTR_INFO_TYPE_DEPS has been deprecated

Global HSTR_INFO_TYPE_GENERAL HSTR_INFO_TYPE_GENERAL has been deprecated

Global HSTR_INFO_TYPE_INVOKE HSTR_INFO_TYPE_INVOKE has been deprecated

Global HSTR_OPTIONS::HSTR_DEPRECATED("HSTR_OPTIONS::_hStreams_EmitMessage has been deprecate _hStreams_EmitMessage has been deprecated in favor of a new logging mechanism. For details, consult the documentation of hStreams_Cfg_SetLogLevel() and hStreams_-Cfg_SetLogInfoType().

Global HSTR_OPTIONS::HSTR_DEPRECATED("HSTR_OPTIONS::verbose has been deprecated. ""Please refer to This option has been deprecated in favor of hStreams_Cfg_SetLogLevel() and hStreams_Cfg_SetLogInfoType().

Global HSTR_SEVERITY_ERROR HSTR_SEVERITY_ERROR has been deprecated

Global HSTR_SEVERITY_FATAL_ERROR HSTR_SEVERITY_FATAL_ERROR has been deprecated

Global HSTR_SEVERITY_INFO HSTR_SEVERITY_INFO has been deprecated

Global HSTR_SEVERITY_WARNING HSTR_SEVERITY_WARNING has been deprecated

Module Index

4.1 Modules

Here is a list of all modules:	
app API (source)	4
Wrapped and simplified core functions	5
Common building blocks	4
hStreams AppApiSink	9
hStreams Source	4
hStreams Source - General	5
hStreams Source - Domains	7
hStreams Source - Stream management	4
hStreams Source - Stream usage	8
hStreams Source - Sync	4
hStreams Source - Memory management	8
hStreams Source - Error handling	4
hStreams Source - Configuration	5
hStreams Utilities	8
CPU_MASK manipulating	0

Data Structure Index

5.1 Data Structures

Here are the data structures with brief descriptions:	
HSTR_BUFFER_PROPS	86
HSTR OPTIONS	88

File Index

6.1 File List

Here is a list of all files with brief descript	tions
---	-------

include/hStreams_app_api.h
include/hStreams_app_api_sink.h
include/hStreams_common.h
include/hStreams_sink.h
include/hStreams_source.h
include/hStreams_types.h10
include/hStreams_version.h

Module Documentation

7.1 app API (source)

Modules

- · Wrapped and simplified core functions
- Common building blocks

7.1.1 Detailed Description

The app API is set of simplified functions covering only a subset of hStreams' functionality. It is designed to help an inexperienced hStreams user quickly start developing their own applications using the library.

Apart from the library's core functionality, several common building blocks are offered to further help new users quickly develop their code.

7.2 Wrapped and simplified core functions

Functions

HSTR_RESULT hStreams_app_init_in_version (uint32_t in_StreamsPerDomain, uint32_t in_LogStreamOversubscription, const char *interface_version)

Initialize hStreams homogenously across all available Intel(R) Xeon Phi(TM) coprocessors.

HSTR_RESULT hStreams_app_init_domains_in_version (uint32_t in_NumLogDomains, uint32_t *in_pStreamsPerDomain, uint32_t in_LogStreamOversubscription, const char *interface_version)

Initialize hStreams state, allowing for non-heterogeneity and more control then hStreams_app_-init().

HSTR_RESULT hStreams_app_fini ()

Finalization of hStreams state.

- HSTR_RESULT hStreams_app_create_buf (void *in_BufAddr, const uint64_t in_NumBytes)

 Allocate 1-dimensional buffer on each currently existing logical domains.
- HSTR_RESULT hStreams_app_invoke (HSTR_LOG_STR in_LogStreamID, const char *in_pFuncName, uint32_t in_NumScalarArgs, uint32_t in_NumHeapArgs, uint64_t *in_pArgs, HSTR_EVENT *out_pEvent, void *out_pReturnValue, uint16_t in_ReturnValueSize)
 Enqueue an execution of a user-defined function in a stream.
- HSTR_RESULT hStreams_app_stream_sync (HSTR_LOG_STR in_LogStreamID)

 Block until all the operation enqueued in a stream have completed.
- HSTR_RESULT hStreams_app_thread_sync ()
 Block until all the operation enqueued in all the streams have completed.
- HSTR_RESULT hStreams_app_event_wait (uint32_t in_NumEvents, HSTR_EVENT *in_pEvents)

Wait on a set of events.

HSTR_RESULT hStreams_app_event_wait_in_stream (HSTR_LOG_STR in_LogStreamID, uint32_t in_NumEvents, HSTR_EVENT *in_pEvents, int32_t in_NumAddresses, void **in_pAddresses, HSTR_EVENT *out_pEvent)

Aggregate multiple dependences into one event handle and optionally insert that event handle into a logical stream.

HSTR_RESULT hStreams_Alloc1D (void *in_BaseAddress, uint64_t in_size)
 Allocate 1-dimensional buffer on each currently existing logical domains.

7.2.1 Function Documentation

7.2.1.1 HSTR RESULT hStreams Alloc1D (void * in_BaseAddress, uint64 t in_size)

Allocate 1-dimensional buffer on each currently existing logical domains.

Construct an hStreams buffer out of user-provided memory. This function creates an instantiation of the buffer in all of the currently present logical domains. Note that the contents of those instatiations are considered to be undefined, i.e. the contents of the buffer are not implicitly synchronized across all the instantations.

A buffer constructed by a call to hStreams_Alloc1D() may be later supplied as an operand to memory transfer or a compute action. In order to do that, user should supply a valid address falling anywhere *inside* the buffer.

Parameters

in_BufAddr [in] pointer to the beginning of the memory in the source logical domainin_NumBytes [in] size of the memory to create the buffer for, in bytes

Returns

If successful, hStreams_Alloc1D() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized prior to this call.
- HSTR RESULT NULL PTR if in BaseAddress is NULL
- HSTR_RESULT_OUT_OF_RANGE if in_NumBytes == 0
- HSTR_RESULT_OUT_OF_MEMORY if there's not enough memory on one or more domains and therefore the buffer cannot be instantiatied

Thread safety:

Thread safe.

7.2.1.2 HSTR_RESULT hStreams_app_create_buf (void * in_BufAddr, const uint64_t in_NumBytes)

Allocate 1-dimensional buffer on each currently existing logical domains.

Construct an hStreams buffer out of user-provided memory. This function creates an instantiation of the buffer in all of the currently present logical domains. Note that the contents of those instatiations are considered to be undefined, i.e. the contents of the buffer are not implicitly synchronized across all the instantations.

A buffer constructed by a call to hStreams_app_create_buf() may be later supplied as an operand to memory transfer or a compute action. In order to do that, user should supply a valid address falling anywhere *inside* the buffer.

Parameters

in_BufAddr [in] pointer to the beginning of the memory in the source logical domainin_NumBytes [in] size of the memory to create the buffer for, in bytes

Returns

If successful, $hStreams_app_create_buf()$ returns $HSTR_RESULT_SUCCESS$. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized prior to this call.
- HSTR_RESULT_NULL_PTR if in_BaseAddress is NULL
- HSTR_RESULT_OUT_OF_RANGE if in_NumBytes == 0
- HSTR_RESULT_OUT_OF_MEMORY if there's not enough memory on one or more domains and therefore the buffer cannot be instantiatied

Thread safety:

Thread safe.

7.2.1.3 HSTR_RESULT hStreams_app_event_wait (uint32_t *in_NumEvents*, HSTR_EVENT * *in_pEvents*)

Wait on a set of events.

Synchronization:

- Every action data transfer or remote compute yields a sync event
- Those sync events can be waited on within a given logical stream, with event_wait and event_wait_in_stream.

Parameters

in_NumEvents [in] number of event pointers in the arrayin_pEvents [in] array of pointers of events to be waited on

Returns

If successful, hSterams_app_event_wait() returns HSTR_RESULT_SUCCESS. Otherwise, it returns on of the following errors:

- HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized properly.
- HSTR_RESULT_NULL_PTR if in_pEvents is NULL
- HSTR_RESULT_REMOTE_ERROR if there was a remote error, e.g. the remote process died
- HSTR_RESULT_TIME_OUT_REACHED if the time out was reached or the timeout is zero and the event has not been signalled.
- HSTR RESULT EVENT CANCELED if the event was cancelled or the process died
- HSTR RESULT OUT OF RANGE if in NumEvents == 0

Thread safety:

Thread safe.

7.2.1.4 HSTR_RESULT hStreams_app_event_wait_in_stream (HSTR_LOG_STR in_LogStreamID, uint32_t in_NumEvents, HSTR_EVENT * in_pEvents, int32_t in_NumAddresses, void ** in_pAddresses, HSTR_EVENT * out_pEvent)

Aggregate multiple dependences into one event handle and optionally insert that event handle into a logical stream.

The resulting aggregation of multiple dependences is composed of depenences on:

- last actions actions enqueued in the stream which involve buffers specified in the in_pAddresses array
- explicit completion events specified in the in_pEvents array The output event handle, out_pEvent will represent that aggregation of dependences.

The special pair of values (-1, NULL) for (in_NumAddresses, in_pAddresses) is used to signify that the dependence to be created should not be inserted into the stream, only an event handle representing that dependence should be returned.

The special pair of values (0, NULL) for (in_NumAddresses, in_pAddresses) is used to signify that the dependence to be created should not involve any actions related to buffer.

On the other hand, the special pair of values (0, NULL) for ($in_NumEvents$, $in_pEvents$) is used to signify that the dependence to be inserted should include all the actions previously enqueued in the specified stream.

Parameters

- in_LogStreamID [in] ID of the logical stream from which take the dependencies and into which to optionally insert the dependence.
- *in_NumEvents* [in] Number of entries in the in_pEvents array.
- in_pEvents [in] An array of event handles that should be included in the aggregated dependence.
- in_NumAddresses [in] Number of entries in the in pAddresses array.
- in_pAddresses [in] Array of source-side proxy addresses to be mapped to buffers, on which the dependencies will be computed for aggregation.
- out pEvent [out] the aggregated completion event. If no handle is needed, set this to NULL

Returns

If successful, hStreams_app_event_wait_in_stream() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized properly.
- HSTR_RESULT_NOT_FOUND if a logical stream with ID in_LogStreamID doesn't exist
- HSTR_RESULT_NOT_FOUND if at least one entry in the in_pAddresses array does not correspond to a buffer with an instantiation in the logical domain in which the in_LogStreamID stream is located is located.
- HSTR_RESULT_INCONSISTENT_ARGS if in_NumAddresses is 0 or -1 and in_-pAddresses is not NULL and vice versa.
- HSTR_RESULT_INCONSISTENT_ARGS if in_NumEvents is 0 and in_pEvents is not NULL and vice versa.

Thread safety:

All actions enqueued through concurrent calls to hstreams_app_event_wait_in_stream() and any other function that enqueues actions into the same stream are guaranteed to be correctly inserted into the stream's queue, although in an unspecified order. Therefore, concurrent calls to these functions which operate on the same data will produce undefined results.

7.2.1.5 HSTR_RESULT hStreams_app_fini ()

Finalization of hStreams state.

Destroys hStreams internal structures and clears the state of the library. All logical domains, streams and buffers are destroyed as a result of this call.

Returns

If successful, hStreams_app_fini() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

HSTR RESULT NOT INITIALIZED if hStreams had not been initialized prior to this call.

Thread safety:

Thread safe.

7.2.1.6 HSTR_RESULT hStreams_app_init_domains_in_version (uint32_t in_NumLogDomains, uint32_t * in_pStreamsPerDomain, uint32_t in LogStreamOversubscription, const char * interface version)

Initialize hStreams state, allowing for non-heterogeneity and more control then hStreams_app_-init().

If no initialization through hStreams_app_init* routines had been performed beforehand, this function will detect all available Intel(R) Xeon and attempt to spread an indicated number of logical domain across all of them. In i-th logical domain, in_StreamsPerDomain[i] sets of streams will be created, each of them consisting of in_LogStreamOversubscription exactly overlapping logical streams. The different sets of streams will not overlap.

The IDs of the logical domains created will start at 1 and end with in_NumLogDomains. The IDs of the logical streams created will start at 0 and end at (in_pStreamsPerDomain[0] + ... + in_pStreamsPerDomain[in_NumLogDomains-1]) * in_LogStreamOversubscription.

With $in_LogStreamOversubscription$ larger than 1 logical streams are numbered across all the physical streams first vs within. This causes noncontinuous logical streams IDs inside single physical stream.

For subsequent invocations of hStreams_app_init*, those functions will attempt to reuse the logical domains created by the first app API-level initialization and create an additional distribution of logical streams in those logical domains. The IDs of the newly created logical streams will be enumerated in a similar fashion to what is described above with the exception that the lowest-numbered new logical stream ID will be equal to the highest ID from streams added in previous initializations plus one.

If in_NumLogDomains is not an even multiple of available Intel(R) Xeon Phi(TM) coprocessors or the coprocessors have different number of hardware threads, the logical domains will not be uniform; using as many hardware threads as possible is favored over uniformity of logical domains.

Parameters

- in_NumLogDomains [in] number of logical domains to spread across available Intel(R) Xeon Phi(TM) coprocessors
- in_pStreamsPerDomain [in] physical streams per logical domain. If some values are equal to 0, the corresponding domains are unused
- in_LogStreamOversubscription [in] number of logical streams that should map to each of the physical streams created

Returns

If successful, hStreams_app_init_domains() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_DEVICE_NOT_INITIALIZED if hStreams cannot be initialized. Possible
 causes include incorrect values of environment variables or no Intel(R) Xeon Phi(TM) coprocessor being available
- HSTR_RESULT_NULL_PTR if in_pStreamsPerDomain is NULL
- HSTR_RESULT_OUT_OF_RANGE if in_NumLogDomains is 0
- HSTR_RESULT_OUT_OF_RANGE if this call is *not* the first initialization and the desired number of logical domains does not match what was created during the first initialization.
- HSTR_RESULT_OUT_OF_RANGE if in_LogStreamOversubscription is 0
- HSTR_RESULT_OUT_OF_RANGE if a value of an entry in in_pStreamsPerDomain exceeds the number of hardware threads available in that specific domain
- HSTR_RESULT_OUT_OF_RANGE if all entries of in_pStreamsPerDomain are 0
- HSTR_RESULT_ALREADY_FOUND if an attempt is made to add a stream that is already present. This can be returned if the initialization has already happened.
- HSTR_RESULT_BAD_NAME if dynamic-link dependences cannot be located

Thread safety:

Not thread safe.

7.2.1.7 HSTR_RESULT hStreams_app_init_in_version (uint32_t in_StreamsPerDomain, uint32_t in_LogStreamOversubscription, const char * interface_version)

Initialize hStreams homogenously across all available Intel(R) Xeon Phi(TM) coprocessors.

If no initialization through hStreams_app_init* routines had been performed beforehand, this function will detect all available Intel(R) Xeon Phi(TM) coprocessors and attempt to create one logical domain on each of them. In each of those logical domains, in_StreamsPerDomain sets of streams will be created, each of them consisting of in_LogStreamOversubscription exactly overlapping logical streams.

The IDs of the logical domains created will start at 1 and end with the number of Intel(R) Xeon Phi(TM) coprocessors available in the system. The IDs of the logical streams created will start at 0 and end at $in_StreamsPerDomain*in_LogStreamOversubscription-1$.

None of the first in_StreamsPerDomain streams will overlap each other. If in_LogStreamOversubscription > 0, stream number in_StreamsPerDomain will exactly overlap stream number 0, stream number in_StreamsPerDomain + 1 will exactly overlap stream number 1 and so on.

For subsequent invocations of hStreams_app_init*, those functions will attempt to reuse the logical domains created by the first app API-level initialization and create an additional distribution of logical streams in those logical domains. The IDs of the newly created logical streams will be enumerated in a similar fashion to what is described above with the exception that the lowest-numbered new logical stream ID will be equal to the highest ID from streams added in previous initializations plus one.

Parameters

in_StreamsPerDomain [in] number of physical streams to create in each logical domainin_LogStreamOversubscription [in] degree of oversubscription for logical streams

Returns

If successful, hStreams_app_init() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_DEVICE_NOT_INITIALIZED if hStreams cannot be initialized. Possible
 causes include incorrect values of environment variables or no Intel(R) Xeon Phi(TM) coprocessor being available
- HSTR_RESULT_OUT_OF_RANGE if this call is *not* the first initialization and the desired number of logical domains does not match what was created during the first initialization.
- HSTR_RESULT_OUT_OF_RANGE if in_LogStreamOversubscription is 0
- HSTR_RESULT_OUT_OF_RANGE if in_StreamsPerDomain is 0
- HSTR_RESULT_OUT_OF_RANGE if in_StreamsPerDomain exceeds the number of logical CPUs available in any of the Intel(R) Xeon Phi(TM) coprocessors detected
- HSTR_RESULT_ALREADY_FOUND if an attempt is made to add a stream that is already present. This can be returned if the initialization has already happened.
- HSTR_RESULT_BAD_NAME if dynamic-link dependences cannot be located

Thread safety:

Not thread safe.

7.2.1.8 HSTR_RESULT hStreams_app_invoke (HSTR_LOG_STR in_LogStreamID, const char * in_pFuncName, uint32_t in_NumScalarArgs, uint32_t in_NumHeapArgs, uint64_t * in_pArgs, HSTR_EVENT * out_pEvent, void * out_pReturnValue, uint16_t in ReturnValueSize)

Enqueue an execution of a user-defined function in a stream.

Places an execution of a user-defined function in the stream's internal queue. The function to be called shall be compiled and loaded to the sink process so that hStreams can locate the appropriate symbol and invoke it on the stream's sink endpoint.

Parameters

- in_LogStreamID [in] ID of logical stream associated to enqueue the action in
- in_pFuncName [in] Null-terminated string with name of the function to be executed
- in_NumScalarArgs [in] Number of arguments to be copied by value for remote invocation
- in_NumHeapArgs [in] Number of arguments which are buffer addresses to be translated to sinkside instantiations' addresses
- in_pArgs [in] Array of in_NumScalarArgs+in_NumHeapArgs arguments as 64-bit unsigned integers with scalar args first and buffer args second
- out_pEvent [out] pointer to event which will be signaled once the action completes
- out_pReturnValue [out] pointer to host-side memory the remote invocation can asynchronously write to
- in_ReturnValueSize [in] the size of the asynchronous return value memory

Returns

If successful, hStreams_app_invoke() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR RESULT NOT INITIALIZED if the library had not been initialized properly
- HSTR_RESULT_NOT_FOUND if in_LogStreamID is not a valid logical stream ID
- HSTR_RESULT_NOT_FOUND if at least one of the buffer arguments is not in a buffer that had been instantiated for in_LogStreamID's logical domain
- HSTR_RESULT_BAD_NAME if in_pFunctionName is NULL
- HSTR_RESULT_BAD_NAME if no symbol named in_pFunctionName is found on the streams's sink endpoint
- HSTR_RESULT_BAD_NAME if in_pFunctionName is longer than HSTR_MAX_FUNC_- NAME_SIZE
- HSTR_RESULT_OUT_OF_RANGE if in_ReturnValueSize exceeds HSTR_RETURN_- SIZE_LIMIT
- HSTR_RESULT_INCONSISTENT_ARGS if in_ReturnValueSize != 0 and in_pReturnValue is NULL or in_ReturnValueSize == 0 and in_pReturnValue is not NULL
- HSTR_RESULT_TOO_MANY_ARGS if in_NumScalarArgs + in_NumHeapArgs > HSTR_ARGS_SUPPORTED
- HSTR_RESULT_NULL_PTR in_numScalarArgs + in_numHeapArgs > 0 but in_- pArgs is NULL

Thread safety:

All actions enqueued through concurrent calls to hStreams_app_invoke() and any other function that enqueues actions into the same stream are guaranteed to be correctly inserted into the stream's queue, although in an unspecified order. Therefore, concurrent calls to these functions which operate on the same data will produce undefined results.

7.2.1.9 HSTR RESULT hStreams app stream sync (HSTR LOG STR in_LogStreamID)

Block until all the operation enqueued in a stream have completed.

Parameters

in_LogStreamID [in] ID of the logical stream

Returns

If successful, hStreams_app_stream_sync() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized properly
- HSTR RESULT NOT FOUND if in LogStreamID is not a valid logical stream ID
- HSTR_RESULT_TIME_OUT_REACHED if timeout was reached while waiting on the completion of stream's actions.
- HSTR_RESULT_EVENT_CANCELED if one of the events in the stream was canceled
- HSTR_RESULT_REMOTE_ERROR if there was a remote error, e.g. the remote process died

See also

HSTR OPTIONS.time out ms val

Thread safety:

Thread safe.

7.2.1.10 HSTR RESULT hStreams app thread sync ()

Block until all the operation enqueued in all the streams have completed.

Returns

If successful, hStreams_app_thread_sync() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized properly
- HSTR_RESULT_TIME_OUT_REACHED if timeout was reached while waiting on the completion of actions.
- HSTR_RESULT_EVENT_CANCELED if one of the events was canceled
- HSTR_RESULT_REMOTE_ERROR if there was a remote error, e.g. the remote process died

See also

HSTR OPTIONS.time out ms val

Thread safety:

Thread safe.

7.3 Common building blocks

Functions

- HSTR_RESULT hStreams_app_memset (HSTR_LOG_STR in_LogStreamID, void *in_pWriteAddr, int in_Value, uint64_t in_NumBytes, HSTR_EVENT *out_pEvent)
 Set remote memory to a value, using a named stream.
- HSTR_RESULT hStreams_app_memcpy (HSTR_LOG_STR in_LogStreamID, void *in_pWriteAddr, void *in_pReadAddr, uint64_t in_NumBytes, HSTR_EVENT *out_pEvent)
 copy remote memory, using a named stream
- HSTR_RESULT hStreams_app_sgemm (HSTR_LOG_STR in_LogStreamID, const CBLAS_-ORDER Order, const CBLAS_TRANSPOSE TransA, const CBLAS_TRANSPOSE TransB, const int64_t M, const int64_t N, const int64_t K, const float alpha, const float *A, const int64_t IdA, const float *B, const int64_t IdB, const float beta, float *C, const int64_t IdC, HSTR_EVENT *out pEvent)

perform a remote cblas sgemm

HSTR_RESULT hStreams_app_dgemm (HSTR_LOG_STR in_LogStreamID, const CBLAS_ORDER Order, const CBLAS_TRANSPOSE TransA, const CBLAS_TRANSPOSE TransB, const int64_t M, const int64_t N, const int64_t K, const double alpha, const double *A, const int64_t IdA, const double *B, const int64_t IdB, const double beta, double *C, const int64_t IdC, HSTR_EVENT *out_pEvent)

perform a remote cblas dgemm

HSTR_RESULT hStreams_app_cgemm (HSTR_LOG_STR in_LogStreamID, const CBLAS_ORDER Order, const CBLAS_TRANSPOSE TransA, const CBLAS_TRANSPOSE TransB, const int64_t M, const int64_t N, const int64_t K, const void *alpha, const void *A, const int64_t IdA, const void *B, const int64_t IdB, const void *beta, void *C, const int64_t IdC, HSTR_EVENT *out pEvent)

perform a remote cblas cgemm

HSTR_RESULT hStreams_app_zgemm (HSTR_LOG_STR in_LogStreamID, const CBLAS_-ORDER Order, const CBLAS_TRANSPOSE TransA, const CBLAS_TRANSPOSE TransB, const int64_t M, const int64_t N, const int64_t K, const void *alpha, const void *A, const int64_t IdA, const void *B, const int64_t IdB, const void *beta, void *C, const int64_t IdC, HSTR_EVENT *out pEvent)

perform a remote cblas zgemm

7.3.1 Detailed Description

These functions are provided as examples of common building blocks for an application making use of the hStreams library. Two memory-related functions are provided - hStreams_app_memset() and hStreams_app_memcpy(). There are also four functions which perform remote matrix multiplication using kernels from the Intel(R) Math Kernel Library (Intel(R) MKL). Their parameters correspond to those used by the Intel(R) MKL routines.

7.3.2 Function Documentation

7.3.2.1 HSTR_RESULT hStreams_app_cgemm (HSTR_LOG_STR in_LogStreamID, const CBLAS_ORDER Order, const CBLAS_TRANSPOSE TransA, const CBLAS_TRANSPOSE TransB, const int64_t M, const int64_t N, const int64_t K, const void * alpha, const void * A, const int64_t IdA, const void * B, const int64_t IdB, const void * beta, void * C, const int64_t IdC, HSTR_EVENT * out_pEvent)

perform a remote cblas cgemm

Parameters

in_LogStreamID [in] 0-based index of logical stream
CBLAS-related parameters [in] MKL CBLAS input parameters, in their API order

NOTE: the actual types of A, B, C, alpha and beta are MKL Complex8 *.

Parameters

out_pEvent [out] opaque event handle used for synchronization

Returns

HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized properly. HSTR_RESULT_NULL_PTR if A, B or C is NULL HSTR_RESULT_SUCCESS if successful

Thread safety:

All actions enqueued through concurrent calls to hStreams_app_cgemm() and any other function that enqueues actions into the same stream are guaranteed to be correctly inserted into the stream's queue, although in an unspecified order. Therefore, concurrent calls to these functions which operate on the same data will produce undefined results.

7.3.2.2 HSTR_RESULT hStreams_app_dgemm (HSTR_LOG_STR in_LogStreamID, const CBLAS_ORDER Order, const CBLAS_TRANSPOSE TransA, const CBLAS_TRANSPOSE TransB, const int64_t M, const int64_t N, const int64_t K, const double alpha, const double * A, const int64_t IdA, const double * B, const int64_t IdB, const double beta, double * C, const int64_t IdC, HSTR_EVENT * out_pEvent)

perform a remote cblas dgemm

Parameters

in_LogStreamID [in] 0-based index of logical streamCBLAS-related parameters [in] MKL CBLAS input parameters, in their API orderout_pEvent [out] opaque event handle used for synchronization

Returns

HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized properly. HSTR_RESULT_NULL_PTR if A, B or C is NULL HSTR_RESULT_SUCCESS if successful

Thread safety:

All actions enqueued through concurrent calls to hStreams_app_dgemm() and any other function that enqueues actions into the same stream are guaranteed to be correctly inserted into the stream's queue, although in an unspecified order. Therefore, concurrent calls to these functions which operate on the same data will produce undefined results.

7.3.2.3 HSTR_RESULT hStreams_app_memcpy (HSTR_LOG_STR in_LogStreamID, void * in_pWriteAddr, void * in_pReadAddr, uint64_t in_NumBytes, HSTR_EVENT * out pEvent)

copy remote memory, using a named stream

Parameters

in_LogStreamID [in] 0-based index of logical stream

in_pWriteAddr [in] Host proxy address pointer to the base of a memory area to write the copy to. This address gets mapped to a corresponding address in the sink domain associated with in_LogStreamID

in_pReadAddr [in] Host proxy address pointer to the base of a memory area to read the copy from. This address gets mapped to a corresponding address in the sink domain associated with in_LogStreamID

in_NumBytes [in] the number of bytes of the sink buffer to be set or copied
out pEvent [out] opaque event handle used for synchronization

Returns

HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized properly.
HSTR_RESULT_NULL_PTR if in_pWriteAddr or in_pReadAddr is NULL
HSTR_RESULT_NOT_FOUND if in_LogStreamID is not found to have an associated hStream, or at least one of the heap arguments is not in an allocated buffer.
HSTR_RESULT_SUCCESS if successful

Thread safety:

All actions enqueued through concurrent calls to hStreams_app_memcpy() and any other function that enqueues actions into the same stream are guaranteed to be correctly inserted into the stream's queue, although in an unspecified order. Therefore, concurrent calls to these functions which operate on the same data will produce undefined results.

7.3.2.4 HSTR_RESULT hStreams_app_memset (HSTR_LOG_STR in_LogStreamID, void * in pWriteAddr, int in Value, uint64 t in NumBytes, HSTR_EVENT * out_pEvent)

Set remote memory to a value, using a named stream.

Parameters

in_LogStreamID [in] 0-based index of logical stream

in_pWriteAddr [in] Host proxy address pointer to the base of a memory area to write in_Value to. This address gets mapped to a corresponding address in the sink domain associated with in_LogStreamID

in_Value [in] the byte-sized value that memory is set to

in_NumBytes [in] the number of bytes of the sink buffer to be set or copied

out_pEvent [out] opaque event handle used for synchronization

Returns

HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized properly.
HSTR_RESULT_NULL_PTR if in_pWriteAddr is NULL
HSTR_RESULT_NOT_FOUND if in_LogStreamID is not found to have an associated hStream, or at least one of the heap arguments is not in an allocated buffer.
HSTR_RESULT_SUCCESS if successful

Thread safety:

All actions enqueued through concurrent calls to hStreams_app_memset () and any other function that enqueues actions into the same stream are guaranteed to be correctly inserted into the stream's queue, although in an unspecified order. Therefore, concurrent calls to these functions which operate on the same data will produce undefined results.

7.3.2.5 HSTR_RESULT hStreams_app_sgemm (HSTR_LOG_STR in_LogStreamID, const CBLAS_ORDER Order, const CBLAS_TRANSPOSE TransA, const CBLAS_TRANSPOSE TransB, const int64_t M, const int64_t N, const int64_t K, const float alpha, const float * A, const int64_t IdA, const float * B, const int64_t IdB, const float beta, float * C, const int64_t IdC, HSTR_EVENT * out_pEvent)

perform a remote cblas sgemm

Parameters

in_LogStreamID [in] 0-based index of logical streamCBLAS-related parameters [in] MKL CBLAS input parameters, in their API order out_pEvent [out] opaque event handle used for synchronization

Returns

```
HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized properly. HSTR_RESULT_NULL_PTR if A, B or C is NULL HSTR_RESULT_SUCCESS if successful
```

Thread safety:

All actions enqueued through concurrent calls to hStreams_app_sgemm() and any other function that enqueues actions into the same stream are guaranteed to be correctly inserted into the stream's queue, although in an unspecified order. Therefore, concurrent calls to these functions which operate on the same data will produce undefined results.

7.3.2.6 HSTR_RESULT hStreams_app_zgemm (HSTR_LOG_STR in_LogStreamID, const CBLAS_ORDER Order, const CBLAS_TRANSPOSE TransA, const CBLAS_TRANSPOSE TransB, const int64_t M, const int64_t N, const int64_t K, const void * alpha, const void * A, const int64_t IdA, const void * B, const int64_t IdB, const void * beta, void * C, const int64_t IdC, HSTR_EVENT * out_pEvent)

perform a remote cblas zgemm

Parameters

in_LogStreamID [in] 0-based index of logical stream
CBLAS-related parameters [in] MKL CBLAS input parameters, in their API order

NOTE: the actual types of A, B, C, alpha and beta are MKL_Complex16 *.

Parameters

out_pEvent [out] opaque event handle used for synchronization

Returns

```
HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized properly. HSTR_RESULT_NULL_PTR if A, B or C is NULL HSTR_RESULT_SUCCESS if successful
```

Thread safety:

All actions enqueued through concurrent calls to hStreams_app_zgemm() and any other function that enqueues actions into the same stream are guaranteed to be correctly inserted into the stream's queue, although in an unspecified order. Therefore, concurrent calls to these functions which operate on the same data will produce undefined results.

7.4 hStreams AppApiSink

Functions

HSTREAMS_EXPORT void hStreams_memcpy_sink (uint64_t byte_len, uint64_t *src, uint64_t *src, uint64_t

Calls memcpy from string.h from (remote) sink side.

HSTREAMS_EXPORT void hStreams_memset_sink (uint64_t byte_len, uint64_t char_value, uint64 t *buf)

Calls memset from string.h from (remote) sink side.

HSTREAMS_EXPORT void hStreams_sgemm_sink (uint64_t arg0, uint64_t arg1, uint64_t arg2, uint64_t arg3, uint64_t arg4, uint64_t arg5, uint64_t arg6, uint64_t arg7, uint64_t arg8, uint64_t arg9, uint64_t arg10, uint64_t arg11, uint64_t arg12, uint64_t arg13)
 Calls sgemm from (remote) sink side.

HSTREAMS_EXPORT void hStreams_dgemm_sink (uint64_t arg0, uint64_t arg1, uint64_t arg2, uint64_t arg3, uint64_t arg4, uint64_t arg5, uint64_t arg6, uint64_t arg7, uint64_t arg8, uint64_t arg9, uint64_t arg10, uint64_t arg11, uint64_t arg12, uint64_t arg13)
 Calls dgemm from (remote) sink side.

- HSTREAMS_EXPORT void hStreams_cgemm_sink (uint64_t arg0, uint64_t arg1, uint64_t arg2, uint64_t arg3, uint64_t arg4, uint64_t arg5, uint64_t arg6, uint64_t arg7, uint64_t arg8, uint64_t arg9, uint64_t arg10, uint64_t arg11, uint64_t arg12, uint64_t arg13)
 Calls cgemm from (remote) sink side.
- HSTREAMS_EXPORT void hStreams_zgemm_sink (uint64_t arg0, uint64_t arg1, uint64_t arg2, uint64_t arg3, uint64_t arg4, uint64_t arg5, uint64_t arg6, uint64_t arg7, uint64_t arg8, uint64_t arg9, uint64_t arg10, uint64_t arg11, uint64_t arg12, uint64_t arg13, uint64_t arg14, uint64_t arg15)

Calls zgemm from (remote) sink side.

7.4.1 Function Documentation

7.4.1.1 HSTREAMS_EXPORT void hStreams_cgemm_sink (uint64_t arg0, uint64_t arg1, uint64_t arg2, uint64_t arg3, uint64_t arg4, uint64_t arg5, uint64_t arg6, uint64_t arg7, uint64_t arg8, uint64_t arg9, uint64_t arg10, uint64_t arg11, uint64_t arg12, uint64_t arg13)

Calls cgemm from (remote) sink side.

· For use on sink side only

Parameters

arg0 [in] const CBLAS ORDER arg0, Order

```
arg1 [in] const CBLAS_TRANSPOSE arg1, TransA
arg2 [in] const CBLAS_TRANSPOSE arg2, TransB
arg3 [in] const MKL_INT arg3, M
arg4 [in] const MKL_INT arg4, N
arg5 [in] const MKL_INT arg5, K
arg6 [in] MKL_Complex8 arg6, alpha (actually a MKL_Complex8 passed in a uint64_t)
arg7 [in] const MKL_INT arg7, Ida
arg8 [in] const MKL_INT arg8, Idb
arg9 [in] MKL_Complex8 arg9 beta (actually a MKL_Complex8 passed in a uint64_t)
arg10 [in] const MKL_INT arg10, Idc
arg11 [in] const void *arg11, A
arg12 [in] const void *arg12, B
arg13 [in] void *arg13); C
```

Returns

void

Thread safety:

Thread safe for calls on different data.

7.4.1.2 HSTREAMS_EXPORT void hStreams_dgemm_sink (uint64_t arg0, uint64_t arg1, uint64_t arg2, uint64_t arg3, uint64_t arg4, uint64_t arg5, uint64_t arg6, uint64_t arg7, uint64_t arg8, uint64_t arg9, uint64_t arg10, uint64_t arg11, uint64_t arg12, uint64_t arg13)

Calls dgemm from (remote) sink side.

· For use on sink side only

Parameters

```
arg0 [in] const CBLAS_ORDER arg0, Order
arg1 [in] const CBLAS_TRANSPOSE arg1, TransA
arg2 [in] const CBLAS_TRANSPOSE arg2, TransB
arg3 [in] const MKL_INT arg3, M
arg4 [in] const MKL_INT arg4, N
arg5 [in] const MKL_INT arg5, K
arg6 [in] double arg6, alpha (actually a double passed in a uint64_t)
arg7 [in] const MKL_INT arg7, Ida
arg8 [in] const MKL_INT arg8, Idb
arg9 [in] double arg9, beta (actually a double passed in a uint64_t)
arg10 [in] const MKL_INT arg10, Idc
```

```
arg11 [in] const double *arg11, A
arg12 [in] const double *arg12, B
arg13 [in] double *arg13); C
```

Returns

void

Thread safety:

Thread safe for calls on different data.

7.4.1.3 HSTREAMS_EXPORT void hStreams_memcpy_sink (uint64_t byte_len, uint64_t * src, uint64_t * dest)

Calls memcpy from string.h from (remote) sink side.

For use on sink side only

Parameters

```
byte_len [in] number of bytes to copysrc [in] source address to copy fromdest [in] destination address to copy to
```

Returns

void

Thread safety:

Thread safe for calls on different data.

7.4.1.4 HSTREAMS_EXPORT void hStreams_memset_sink (uint64_t byte_len, uint64_t char_value, uint64_t * buf)

Calls memset from string.h from (remote) sink side.

For use on sink side only

Parameters

```
byte_len [in] number of bytes to copychar_value [in] character-sized value to fill withbuf [in] starting address to fill at
```

Returns

void

Thread safety:

Thread safe for calls on different data.

7.4.1.5 HSTREAMS_EXPORT void hStreams_sgemm_sink (uint64_t arg0, uint64_t arg1, uint64_t arg2, uint64_t arg3, uint64_t arg4, uint64_t arg5, uint64_t arg6, uint64_t arg7, uint64_t arg8, uint64_t arg9, uint64_t arg10, uint64_t arg11, uint64_t arg12, uint64_t arg13)

Calls sgemm from (remote) sink side.

· For use on sink side only

Parameters

```
arg0 [in] const CBLAS_ORDER arg0, Order
arg1 [in] const CBLAS_TRANSPOSE arg1, TransA
arg2 [in] const CBLAS_TRANSPOSE arg2, TransB
arg3 [in] const MKL_INT arg3, M
arg4 [in] const MKL_INT arg4, N
arg5 [in] const MKL_INT arg5, K
arg6 [in] float arg6, alpha (actually a float passed in a uint64_t)
arg7 [in] const MKL_INT arg7, Ida
arg8 [in] const MKL_INT arg8, Idb
arg9 [in] float arg9, beta (actually a float passed in a uint64_t)
arg10 [in] const MKL_INT arg10, Idc
arg11 [in] const float *arg11, A
arg12 [in] const float *arg12, B
arg13 [in] float *arg13); C
```

Returns

void

Thread safety:

Thread safe for calls on different data.

7.4.1.6 HSTREAMS_EXPORT void hStreams_zgemm_sink (uint64_t arg0, uint64_t arg1, uint64_t arg2, uint64_t arg3, uint64_t arg4, uint64_t arg5, uint64_t arg6, uint64_t arg7, uint64_t arg8, uint64_t arg9, uint64_t arg10, uint64_t arg11, uint64_t arg12, uint64_t arg13, uint64_t arg14, uint64_t arg15)

Calls zgemm from (remote) sink side.

· For use on sink side only

Parameters

```
arg0 [in] const CBLAS_ORDER arg0, Orderarg1 [in] const CBLAS_TRANSPOSE arg1, TransA
```

```
arg2 [in] const CBLAS_TRANSPOSE arg2, TransB
arg3 [in] const MKL_INT arg3, M
arg4 [in] const MKL_INT arg4, N
arg5 [in] const MKL INT arg5, K
arg6 [in] MKL Complex16 in arg6 and arg7, alpha (actually a MKL Complex16 passed in two
 uint64_t's) and arg7,
arg7 [in] MKL_Complex16 in arg6 and arg7, alpha (actually a MKL_Complex16 passed in two
 uint64_t's) and arg7,
arg8 [in] const MKL_INT arg8, Ida
arg9 [in] const MKL_INT arg9, ldb
arg10 [in] MKL Complex16 in arg10 and arg11, beta (actually a MKL Complex16 passed in two
 uint64 t's) and arg11,
arg11 [in] MKL Complex16 in arg10 and arg11, beta (actually a MKL Complex16 passed in two
 uint64_t's) and arg11,
arg12 [in] const MKL_INT arg12, ldc
arg13 [in] const void *arg13, A
arg14 [in] const void *arg14, B
arg15 [in] void *arg15); C
```

Returns

void

Thread safety:

Thread safe for calls on different data.

7.5 hStreams Source 34

7.5 hStreams Source

Modules

- hStreams Source General
- hStreams Source Domains
- hStreams Source Stream management
- hStreams Source Stream usage
- hStreams Source Sync
- hStreams Source Memory management
- hStreams Source Error handling
- hStreams Source Configuration
- hStreams Utilities

7.6 hStreams Source - General

Functions

- HSTR_RESULT hStreams_InitInVersion (const char *interface_version)
 Initialize hStreams-related state.
- HSTR_RESULT hStreams_IsInitialized ()
 Check if hStreams has been initialised properly.
- HSTR_RESULT hStreams_Fini ()

Finalize hStreams-related state.

7.6.1 Function Documentation

7.6.1.1 HSTR_RESULT hStreams_Fini ()

Finalize hStreams-related state.

Destroys hStreams internal structures and clears the state of the library. All logical domains, streams and buffers are destroyed as a result of this call.

Returns

If successful, hStreams_Fini() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

• HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized prior to this call.

Thread safety:

Thread safe.

7.6.1.2 HSTR RESULT hStreams InitInVersion (const char * interface version)

Initialize hStreams-related state.

Must be called before all other hStreams functions, else HSTR_RESULT_NOT_INITIALIZED will result.

Note that hStreams_Init() will load the sink-side libraries during initialization. To load the sink-side libraries, hStreams_Init() first, attempts to find a sibling file as the source-side executable with suffix "_-mic.so". For example if the source-side executable is called 'test_app', then, hStreams_Init() attempts to find a file named 'test_app_mic.so' somewhere in the list of directories defined in the SINK_-LD_LIBRARY_PATH environment variable. (On windows, the '.exe' extension is removed from the source-side executable file name before the sibling file is sought). Next, if the HSTR_OPTIONS struct contains a number of libraries, they will be loaded, again searching the SINK_LD_LIBRARY_PATH for each of the libraries specified there.

Returns

If successful, hStreams_InitInVersion() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_DEVICE_NOT_INITIALIZED if the library cannot be initialized properly, e.g. because no MICs are available
- HSTR_RESULT_OUT_OF_RANGE if the interface_version argument does not correspond to a valid interface version supported by the library

Thread safety:

Concurrent calls to hStreams_InitInVersion() are serialized internally by the implementation. The first thread to acquire exclusivity will attempt to initialize the library. If the initialisation is successfull, the first thread will return HSTR_RESULT_SUCCESS as well as all of the other threads that were serialized. If the initialisation of the library by the first thread fails, the first thread shall return an error code and the second thread to acquire exclusivity will again try to initialize the library.

7.6.1.3 HSTR RESULT hStreams Islnitialized ()

Check if hStreams has been initialised properly.

Returns

If successful, hStreams_IsInitialized() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized properly.

Thread safety:

7.7 hStreams Source - Domains

Functions

HSTR_RESULT hStreams_GetNumPhysDomains (uint32_t *out_pNumPhysDomains, uint32_t *out_pNumActivePhysDomains, bool *out_pHomogeneous)

Returns number of discovered and active physical domains.

HSTR_RESULT hStreams_GetPhysDomainDetails (HSTR_PHYS_DOM in_PhysDomain, uint32_t *out_pNumThreads, HSTR_ISA_TYPE *out_pISA, uint32_t *out_pCoreMaxMHz, HSTR_CPU_MASK out_MaxCPUmask, HSTR_CPU_MASK out_AvoidCPUmask, uint64_t *out_pSupportedMemTypes, uint64_t out_pPhysicalBytesPerMemType[HSTR_MEM_TYPE_-SIZE])

Returns information about specified physical domain.

 HSTR_RESULT hStreams_GetAvailable (HSTR_PHYS_DOM in_PhysDomainID, HSTR_-CPU MASK out AvailableCPUmask)

Returns unused yet cpu threads.

 HSTR_RESULT hStreams_AddLogDomain (HSTR_PHYS_DOM in_PhysDomainID, HSTR_-CPU_MASK in_CPUmask, HSTR_LOG_DOM *out_pLogDomainID, HSTR_OVERLAP_TYPE *out_pOverlap)

Create a new logical domain in a physical domain.

 HSTR_RESULT hStreams_RmLogDomains (uint32_t in_NumLogDomains, HSTR_LOG_DOM *in_pLogDomainIDs)

Remove logical domains.

 HSTR_RESULT hStreams_GetNumLogDomains (HSTR_PHYS_DOM in_PhysDomainID, uint32 t *out pNumLogDomains)

Return number logical domains associated with a physical domain.

- HSTR_RESULT hStreams_GetLogDomainIDList (HSTR_PHYS_DOM in_PhysDomainID, uint32_t in_NumLogDomains, HSTR_LOG_DOM *out_pLogDomainIDs)
 - Returns list of logical domains attached to provided physical domain.

 HSTR_RESULT hStreams_GetLogDomainDetails (HSTR_LOG_DOM in_LogDomainID, HSTR PHYS DOM *out pPhysDomainID, HSTR CPU MASK out CPUmask)

Returns associated cpu mask and physical domain to provided logical domain.

7.7.1 Function Documentation

7.7.1.1 HSTR_RESULT hStreams_AddLogDomain (HSTR_PHYS_DOM in_PhysDomainID, HSTR_CPU_MASK in_CPUmask, HSTR_LOG_DOM * out_pLogDomainID, HSTR_OVERLAP_TYPE * out_pOverlap)

Create a new logical domain in a physical domain.

The CPU resources specified by a logical domain's CPU mask are not allowed to partially overlap within the resources of another logical domain's in the same physical domain. They must be either disjoint or fully overlap each other. Please note that logical domains with exactly overlapping CPU resources are considered to be distinct entities, i.e. they do not alias the same entity as is the case with exactly overlapping logical streams.

Logical domain IDs are generated by hStreams.

Parameters

in_PhysDomainID [in] ID of the physical domain to add logical domain to
 in_CPUmask [in] HW threads mask that the logical domain is bound to
 out_pLogDomainID [out] Generated logical domain ID
 out_pOverlap [out] Resulting overlap status

Returns

If successful, hStreams_AddLogDomain() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_INITIALIZED if the library had not been initialized properly
- HSTR_RESULT_DOMAIN_OUT_OF_RANGE if there is no valid physical domain with ID in_-PhysDomainID
- HSTR_RESULT_NULL_PTR if out_plogDomainID is NULL
- HSTR_RESULT_NULL_PTR if out_pOverlap is NULL correspond to a valid logical domain
- HSTR_RESULT_OVERLAPPING_RESOURCES, if in_CPUmask partially overlaps any logical domain previously added in physical domain in_PhysDomainID
- HSTR_RESULT_CPU_MASK_OUT_OF_RANGE if in_CPUmask is empty
- HSTR_RESULT_CPU_MASK_OUT_OF_RANGE if in_CPUmask is outside the range of the in_PhysDomainID physical domain
- HSTR_RESULT_OUT_OF_MEMORY if any incremental buffer cannot be instantiated because
 of memory exhaustion or unavailability of requested memory kind, subject to the buffer's
 memory allocation policy.

Thread safety:

Thread safe.

7.7.1.2 HSTR_RESULT hStreams_GetAvailable (HSTR_PHYS_DOM in_PhysDomainID, HSTR_CPU_MASK out_AvailableCPUmask)

Returns unused yet cpu threads.

This API covers only dynamic information, to complement GetPhysDomainDetails hStreams_-GetAvailable reveals unused threads for a given physical domain.

Parameters

in_PhysDomainID [in] Index of domain Domain numbering starts with 0 for domains, HSTR_-SRC PHYS DOMAIN for the host. out_AvailableCPUmask [out] hStreams cpu mask covering all threads on specific domain that are currently not associated with any stream

Returns

If successful, hStreams_GetAvailable() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_DOMAIN_OUT_OF_RANGE if in_PhysDomainID is out of range or provided physical domain is inactive.
- HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized properly.

Thread safety:

Thread safe.

7.7.1.3 HSTR_RESULT hStreams_GetLogDomainDetails (HSTR_LOG_DOM in_LogDomainID, HSTR_PHYS_DOM * out_pPhysDomainID, HSTR_CPU_MASK out_CPUmask)

Returns associated cpu mask and physical domain to provided logical domain.

Parameters

in_LogDomainID [in] ID of logical domain to look up Logical domains are associated with exactly one physical domain.

out_pPhysDomainID [out] physical domain ID associated with provided logical domain
out CPUmask [out] cpu mask associated with provided logical domain

Returns

If successful, hStreams_GetLogDomainDetails() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_FOUND if in_LogDomainID is out of range
- HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized properly.
- HSTR_RESULT_NULL_PTR, if out_pPhysDomainID is NULL

Thread safety:

Thread safe.

7.7.1.4 HSTR_RESULT hStreams_GetLogDomainIDList (HSTR_PHYS_DOM in_PhysDomainID, uint32_t in_NumLogDomains, HSTR_LOG_DOM * out_pLogDomainIDs)

Returns list of logical domains attached to provided physical domain.

Note

Before calling hStreams_GetLogDomainIDList you should call hStreams_GetNumLogDomains() function to get number of logical domains attached to provided physical domain.

Parameters

in_PhysDomainID [in] ID of physical domain for which we are querying

out_pLogDomainIDs [out] Array with in_NumLogDomains logical domain IDs

Returns

If successful, hStreams_GetLogDomainIDList() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized properly.
- HSTR_RESULT_DOMAIN_OUT_OF_RANGE if in_PhysDomainID is out of range or provided physical domain is inactive.
- HSTR_RESULT_NULL_PTR, if out_plogDomainIDs is NULL
- HSTR_RESULT_NOT_FOUND if fewer than in_NumLogDomains mappings found
- HSTR_RESULT_INCONSISTENT_ARGS if more than in_NumLogDomains mappings are found.

Thread safety:

Thread safe. Please note that subsequent calls to hStreams_GetNumLogDomains() and hStreams_GetLogDomainIDList() do not form an atomic operation and thus logical domains might have been added or removed between the calls to these APIs.

7.7.1.5 HSTR_RESULT hStreams_GetNumLogDomains (HSTR_PHYS_DOM in PhysDomainID, uint32 t * out pNumLogDomains)

Return number logical domains associated with a physical domain.

Parameters

in_PhysDomainID [in] Physical domain ID: HSTR_SRC_PHYS_DOMAIN for source, remote domains start at 0

out_pNumLogDomains [out] Number of logical domains associated with in_PhysDomainID

Returns

If successful, hStreams_GetNumLogDomains() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_DOMAIN_OUT_OF_RANGE if in_PhysDomainID is out of range or provided physical domain is inactive.
- HSTR RESULT NOT INITIALIZED if hStreams had not been initialized properly.

• HSTR_RESULT_NULL_PTR, if out_pNumLogDomains is NULL

Thread safety:

Thread safe.

7.7.1.6 HSTR_RESULT hStreams_GetNumPhysDomains (uint32_t * out_pNumPhysDomains, uint32_t * out_pNumActivePhysDomains, bool * out_pHomogeneous)

Returns number of discovered and active physical domains.

This API covers only static information about physical domains. hStreams_GetAvailable reveals unused threads for a given domain.

Parameters

out_pNumPhysDomains [out] Number of sink physical domains, e.g. MIC accelerator cards.
This number cannot be higher phys_domains_limit set in HSTR_OPTIONS. See hStreams_Init() for more details.

out_pNumActivePhysDomains [out] Number of active domains, at initialization time out_pHomogeneous [out] True if all physical domains besides host have the same resources and capabilities, else false

Returns

If successful, hStreams_GetNumPhysDomains() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized properly.
- HSTR_RESULT_NULL_PTR, if out_pNumPhysDomains is NULL.
- HSTR_RESULT_NULL_PTR, if out_pNumActivePhysDomains is NULL.
- HSTR_RESULT_NULL_PTR, if out_pHomogeneous is NULL.

Thread safety:

Thread safe.

7.7.1.7 HSTR_RESULT hStreams_GetPhysDomainDetails (HSTR_PHYS_DOM in_PhysDomain, uint32_t * out_pNumThreads, HSTR_ISA_TYPE * out_pISA, uint32_t * out_pCoreMaxMHz, HSTR_CPU_MASK out_MaxCPUmask, HSTR_CPU_MASK out_AvoidCPUmask, uint64_t * out_pSupportedMemTypes, uint64_t out_pPhysicalBytesPerMemType[HSTR_MEM_TYPE_SIZE])

Returns information about specified physical domain.

This API covers only static information about a single physical domain. hStreams_GetAvailable reveals unused threads for a given physical domain.

Parameters

in_PhysDomain [in] Physical domain ID: HSTR_SRC_PHYS_DOMAIN for source, remote domains start at 0 out_pNumThreads [out] Number of threads (not cores) on each domain; 0 means not initializedout_pISA [out] ISA type Anticipated improvement: provide a routine to convert this to textout_pCoreMaxMHz [out] Maximum core frequence, in MHz

- out_MaxCPUmask [out] hStreams cpu mask covering all available threads on each domain
- out_AvoidCPUmask [out] hStreams cpu mask covering all threads that are normally reserved for OS use. The nominally-available recommended CPU mask is the XOR of MaxCPUmax and AvoidCPUmask.
- out_pSupportedMemTypes [out] bit array mask of memory types supported for this physical domain, That is, bit 0 is HSTR_MEM_TYPE_NORMAL, bit 1 is HSTR_MEM_TYPE_HBW, etc.
- out_pPhysicalBytesPerMemType [out] array of physical sizes, in bytes, of each memory type, in this physical domain The size of the array passed in must be HSTR_MEM_TYPE_SIZE. The array elements correspond to the enumeration in HSTR_MEM_TYPE. The value is 0 for memory types that are defined but unsupported on that domain.

Returns

If successful, hStreams_GetPhysDomainDetails() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized properly.
- HSTR_RESULT_DOMAIN_OUT_OF_RANGE if in_PhysDomain is out of range or provided physical domain is inactive.
- HSTR_RESULT_NULL_PTR, if an out_pNumThreads is NULL.
- HSTR_RESULT_NULL_PTR, if an out_pISA is NULL.
- HSTR_RESULT_NULL_PTR, if an out_pCoreMaxMHz is NULL.
- HSTR_RESULT_NULL_PTR, if an out_pSupportedMemTypes is NULL.
- HSTR_RESULT_NULL_PTR, if an out pPhysicalBytesPerMemType is NULL.

Thread safety:

Thread safe.

7.7.1.8 HSTR_RESULT hStreams_RmLogDomains (uint32_t *in_NumLogDomains*, HSTR_LOG_DOM * *in_pLogDomainIDs*)

Remove logical domains.

This function will remove listed logical domains from their physical domains, make their logical domain IDs invalid and remove any associated logical streams.

Note

A call to hStreams_RmLogDomains () will block until the streams from all logical domains listed in the in_pLogDomainIDs array have processed all the enqueued actions.

Parameters

in_NumLogDomains [in] Number of entries in the in_pLogDomainIDs array

in_pLogDomainIDs [in] Array of IDs of logical domains to be removed

Returns

If successful, $hStreams_RmLogDomains$ () returns $HSTR_RESULT_SUCCESS$. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_INITIALIZED if the library had not been initialized properly
- HSTR_RESULT_NULL_PTR if in_pLogDomainIDs is NULL
- HSTR_RESULT_NOT_FOUND if at least one of the logical domain IDs doesn't correspond to a valid logical domain
- HSTR_RESULT_OUT_OF_RANGE if in_NumLogDomains equals 0

Thread safety:

7.8 hStreams Source - Stream management

Functions

HSTR_RESULT hStreams_StreamCreate (HSTR_LOG_STR in_LogStreamID, HSTR_LOG_DOM in_LogDomainID, const HSTR_CPU_MASK in_CPUmask)

Register a logical stream and specify its domain and CPU mask.

- HSTR_RESULT hStreams_StreamDestroy (HSTR_LOG_STR in_LogStreamID)
 Destroy a logical stream.
- HSTR_RESULT hStreams_GetNumLogStreams (HSTR_LOG_DOM in_LogDomainID, uint32_t *out_pNumLogStreams)

Return number of logical streams associated with a logical domain.

- HSTR_RESULT hStreams_GetLogStreamIDList (HSTR_LOG_DOM in_LogDomainID, uint32_t in_NumLogStreams, HSTR_LOG_STR *out_pLogStreamIDs)
 - Returns list of logical streams attached to provided logical domain.
- HSTR_RESULT hStreams_GetLogStreamDetails (HSTR_LOG_STR in_LogStreamID, HSTR_LOG_DOM in_LogDomainID, HSTR_CPU_MASK out_CPUmask)

Returns cpu mask assigned to provided logical stream.

7.8.1 Function Documentation

7.8.1.1 HSTR_RESULT hStreams_GetLogStreamDetails (HSTR_LOG_STR in_LogStreamID, HSTR LOG DOM in_LogDomainID, HSTR CPU MASK out_CPUmask)

Returns cpu mask assigned to provided logical stream.

Parameters

```
in_LogSstreamID [in] ID of logical stream to look upin_LogDomainID [in] ID of logical domain to look upout_CPUmask [out] cpu mask associated with provided logical stream
```

Returns

If successful, hStreams_GetLogStreamDetails() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized properly.
- HSTR_RESULT_NOT_FOUND if in_LogStreamID is out of range

Thread safety:

7.8.1.2 HSTR_RESULT hStreams_GetLogStreamIDList (HSTR_LOG_DOM in_LogDomainID, uint32 t in_NumLogStreams, HSTR_LOG_STR * out_pLogStreamIDs)

Returns list of logical streams attached to provided logical domain.

Note

Before calling hStreams_GetLogStreamIDList you should call hStreams_-GetNumLogStreams() function to get number of logical streams attached to provided logical domain.

Parameters

in_LogDomainID [in] ID of logical domain for which we are querying

out_pLogStreamIDs [out] Array with in_NumLogStreams logical stream IDs

Returns

If successful, hStreams_GetLogStreamIDList() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized properly.
- HSTR_RESULT_DOMAIN_OUT_OF_RANGE if in_LogDomainID is out of range
- HSTR_RESULT_NULL_PTR, if out_pLogStreamIDs is NULL
- HSTR_RESULT_NOT_FOUND if fewer than in_NumLogStreams mappings found
- HSTR_RESULT_INCONSISTENT_ARGS if more than in_NumLogStreams mappings are found.

Thread safety:

Thread safe. Please note that subsequent calls to hStreams_GetNumLogStreams() and hStreams_GetLogStreamIDList() do not form an atomic operation and thus logical streams might have been added or removed between the calls to these APIs.

7.8.1.3 HSTR_RESULT hStreams_GetNumLogStreams (HSTR_LOG_DOM in_LogDomainID, uint32_t * out_pNumLogStreams)

Return number of logical streams associated with a logical domain.

Parameters

in_logDomainID [in] ID of logical domain to be queried
out_pNumLogStreams [out] Number of logical streams associated with in_LogDomainID

Returns

If successful, $hStreams_GetNumLogStreams$ () returns $HSTR_RESULT_SUCCESS$. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized properly.
- HSTR_RESULT_NULL_PTR, if out_pNumLogStreams is NULL
- HSTR_RESULT_NOT_FOUND if in LogDomainID is not valid

Thread safety:

Thread safe.

7.8.1.4 HSTR_RESULT hStreams_StreamCreate (HSTR_LOG_STR in_LogStreamID, HSTR_LOG_DOM in_LogDomainID, const HSTR_CPU_MASK in_CPUmask)

Register a logical stream and specify its domain and CPU mask.

Note

The logical stream IDs are assigned by the user and do not need to form a contiguous range. Multiple logical streams within the same logical domain are permitted to fully or partially overlap. Partially overlapping streams do not have any association between them - they simply share the same CPU resources. However, logical streams which fully overlap map to the same physical stream.

Parameters

in_LogStreamID [in] The ID of the logical stream to be created.

in_LogDomainID [in] The ID of the logical domain to create the stream in.

in_CPUmask [in] The mask describing the HW threads that are used by this logical stream.

Returns

If successful, hStreams_StreamCreate() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_INITIALIZED if the library had not been initialized properly
- HSTR_RESULT_ALREADY_FOUND if there already exists a logical stream with ID equal to in_LogStreamID
- HSTR_RESULT_DOMAIN_OUT_OF_RANGE if in_LogDomainID doesn't correspond to a valid logical domain
- HSTR_RESULT_CPU_MASK_OUT_OF_RANGE if in_CPUmask is empty
- HSTR_RESULT_CPU_MASK_OUT_OF_RANGE if in_CPUmask doesn't fall entirely within the CPU mask for logical domain in_LogDomainID

Thread safety:

7.8.1.5 HSTR RESULT hStreams StreamDestroy (HSTR LOG STR in_LogStreamID)

Destroy a logical stream.

Note

A call to hStreams_StreamDestroy() will block until all the actions thus far enqueued in the stream have completed.

If multiple logical streams map to the same physical stream (i.e. they belong to the same logical domain and their CPU masks fully overlap), only the destruction of the last logical stream from that set will result in releasing the underlying resources.

Parameters

in_LogStreamID [in] The ID of the logical stream to be destroyed

Returns

If successful, hStreams_StreamDestroy() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_INITIALIZED if the library had not been initialized properly
- HSTR_RESULT_NOT_FOUND if in_LogStreamID doesn't correspond to a valid logical stream

Thread safety:

7.9 hStreams Source - Stream usage

Functions

HSTR_RESULT hStreams_app_xfer_memory (HSTR_LOG_STR in_LogStreamID, void *in_pWriteAddr, void *in_pReadAddr, uint64_t in_NumBytes, HSTR_XFER_DIRECTION in_XferDirection, HSTR_EVENT *out_pEvent)

Enqueue 1-dimensional data transfers in a logical stream.

• HSTR_RESULT hStreams_GetOversubscriptionLevel (HSTR_PHYS_DOM in_PhysDomainID, uint32_t in_NumThreads, uint32_t *out_pOversubscriptionArray)

Query the number of streams overlapping for each HW thread.

- HSTR_RESULT hStreams_EnqueueCompute (HSTR_LOG_STR in_LogStreamID, const char *in_pFunctionName, uint32_t in_numScalarArgs, uint32_t in_numHeapArgs, uint64_t *in_pArgs, HSTR_EVENT *out_pEvent, void *out_ReturnValue, uint16_t in_ReturnValueSize)
 Enqueue an execution of a user-defined function in a stream.
- HSTR_RESULT hStreams_EnqueueData1D (HSTR_LOG_STR in_LogStreamID, void *in_pWriteAddr, void *in_pReadAddr, uint64_t in_size, HSTR_XFER_DIRECTION in_XferDirection, HSTR_EVENT *out_pEvent)

Enqueue 1-dimensional data transfers in a logical stream.

 HSTR_RESULT hStreams_EnqueueDataXDomain1D (HSTR_LOG_STR in_LogStreamID, void *in_pWriteAddr, void *in_pReadAddr, uint64_t in_size, HSTR_LOG_DOM in_destLogDomain, HSTR_LOG_DOM in_srcLogDomain, HSTR_EVENT *out_pEvent)

Enqueue 1-dimensional data between an arbitrary domain and one of the endpoint domains of this stream.

7.9.1 Function Documentation

7.9.1.1 HSTR_RESULT hStreams_app_xfer_memory (HSTR_LOG_STR in_LogStreamID, void * in_pWriteAddr, void * in_pReadAddr, uint64_t in_NumBytes, HSTR XFER DIRECTION in_XferDirection, HSTR EVENT * out_pEvent)

Enqueue 1-dimensional data transfers in a logical stream.

Note

Data transfers are permitted to execute out-of-order subject to dependence policy and the dependences previously inserted into the stream.

See also

HSTR_OPTIONS.dep_policy

Note

This API allows for memory transfers between the *source* and the *sink* logical domain, not between arbitrary sink logical domain.

See also

hStreams_EnqueueDataXDomain1D() for an API allowing transfers between arbitrary logical domains

Parameters

in_LogStreamID [in] The ID of the logical stream to insert the data transfer action in.
 in_pWriteAddr [in] Source proxy pointer to the memory location to write to
 in_pReadAddr [in] Source proxy pointer to the memory location to read from
 in_size [in] The size, in bytes, of contiguous memory that should be copied
 in_XferDirection [in] The direction in which the memory transfer should occur
 out_pEvent [out] optional, the pointer for the completion event

Returns

If successful, hStreams_app_xfer_memory() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_INITIALIZED if the library had not been initialized properly
- HSTR_RESULT_NULL_PTR if in_pWriteAddr is NULL
- HSTR_RESULT_NULL_PTR if in_pReadAddr is NULL
- HSTR_RESULT_NOT_FOUND if there is no logical stream with ID equal to in_LogStreamID
- HSTR_RESULT_NOT_FOUND if in_pWriteAddr does not fall in a buffer with a valid instantiation for the logical domain in_LogStreamID is located in.
- HSTR_RESULT_NOT_FOUND if in_pReadAddr does not fall in a buffer with a valid instantiation for the logical domain in_LogStreamID is located in.
- HSTR_RESULT_OUT_OF_RANGE if the data locations involved in the transfer fall outside of any of the buffers' boundaries.

Thread safety:

All actions enqueued through concurrent calls to hStreams_app_xfer_memory() and any other function that enqueues actions into the same stream are guaranteed to be correctly inserted into the stream's queue, although in an unspecified order. Therefore, concurrent calls to these functions which operate on the same data will produce undefined results.

7.9.1.2 HSTR_RESULT hStreams_EnqueueCompute (HSTR_LOG_STR in_LogStreamID, const char * in_pFunctionName, uint32_t in_numScalarArgs, uint32_t in_numHeapArgs, uint64_t * in_pArgs, HSTR_EVENT * out_pEvent, void * out_ReturnValue, uint16 t in_ReturnValueSize)

Enqueue an execution of a user-defined function in a stream.

Places an execution of a user-defined function in the stream's internal queue. The function to be called shall be compiled and loaded to the sink process so that hStreams can locate the appropriate symbol and invoke it on the stream's sink endpoint.

Parameters

in_LogStreamID [in] ID of logical stream associated to enqueue the action in

- in_pFuncName [in] Null-terminated string with name of the function to be executed
- in_NumScalarArgs [in] Number of arguments to be copied by value for remote invocation
- in_NumHeapArgs [in] Number of arguments which are buffer addreses to be translated to sinkside instantiations' addresses
- in_pArgs [in] Array of in_NumScalarArgs+in_NumHeapArgs arguments as 64-bit unsigned integers with scalar args first and buffer args second
- out_pEvent [out] pointer to event which will be signaled once the action completes
- out_pReturnValue [out] pointer to host-side memory the remote invocation can asynchronously write to
- in_ReturnValueSize [in] the size of the asynchronous return value memory

Returns

If successful, hStreams_EnqueueCompute() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_INITIALIZED if the library had not been initialized properly
- HSTR_RESULT_NOT_FOUND if in_LogStreamID is not a valid logical stream ID
- HSTR_RESULT_NOT_FOUND if at least one of the buffer arguments is not in a buffer that had been instantiated for in_LogStreamID's logical domain
- HSTR_RESULT_BAD_NAME if in_pFunctionName is NULL
- HSTR_RESULT_BAD_NAME if no symbol named in_pFunctionName is found on the streams's sink endpoint
- HSTR_RESULT_BAD_NAME if in_pFunctionName is longer than HSTR_MAX_FUNC_- NAME_SIZE
- HSTR_RESULT_OUT_OF_RANGE **if** in_ReturnValueSize **exceeds** HSTR_RETURN_- SIZE_LIMIT
- HSTR_RESULT_INCONSISTENT_ARGS if in_ReturnValueSize != 0 and in_pReturnValue is NULL or in_ReturnValueSize == 0 and in_pReturnValue is not
 NULL
- HSTR_RESULT_TOO_MANY_ARGS if in_NumScalarArgs + in_NumHeapArgs > HSTR ARGS SUPPORTED
- HSTR_RESULT_NULL_PTR in_numScalarArgs + in_numHeapArgs > 0 but in_-pArgs is NULL

Thread safety:

All actions enqueued through concurrent calls to hStreams_EnqueueCompute() and any other function that enqueues actions into the same stream are guaranteed to be correctly inserted into the stream's queue, although in an unspecified order. Therefore, concurrent calls to these functions which operate on the same data will produce undefined results.

7.9.1.3 HSTR_RESULT hStreams_EnqueueData1D (HSTR_LOG_STR in_LogStreamID, void * in_pWriteAddr, void * in_pReadAddr, uint64_t in_size, HSTR_XFER_DIRECTION in_XferDirection, HSTR_EVENT * out_pEvent)

Enqueue 1-dimensional data transfers in a logical stream.

Note

Data transfers are permitted to execute out-of-order subject to dependence policy and the dependences previously inserted into the stream.

See also

```
HSTR_OPTIONS.dep_policy
```

Note

This API allows for memory transfers between the *source* and the *sink* logical domain, not between arbitrary sink logical domain.

See also

hStreams_EnqueueDataXDomain1D() for an API allowing transfers between arbitrary logical domains

Parameters

in_LogStreamID [in] The ID of the logical stream to insert the data transfer action in.
 in_pWriteAddr [in] Source proxy pointer to the memory location to write to
 in_pReadAddr [in] Source proxy pointer to the memory location to read from
 in_size [in] The size, in bytes, of contiguous memory that should be copied
 in_XferDirection [in] The direction in which the memory transfer should occur
 out_pEvent [out] optional, the pointer for the completion event

Returns

If successful, hStreams_EnqueueData1D() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_INITIALIZED if the library had not been initialized properly
- HSTR_RESULT_NULL_PTR if in_pWriteAddr is NULL
- HSTR_RESULT_NULL_PTR if in_pReadAddr is NULL
- HSTR_RESULT_NOT_FOUND if there is no logical stream with ID equal to in_LogStreamID
- HSTR_RESULT_NOT_FOUND if in_pWriteAddr does not fall in a buffer with a valid instantiation for the logical domain in_LogStreamID is located in.
- HSTR_RESULT_NOT_FOUND if in_pReadAddr does not fall in a buffer with a valid instantiation for the logical domain in_LogStreamID is located in.
- HSTR_RESULT_OUT_OF_RANGE if the data locations involved in the transfer fall outside of any of the buffers' boundaries.

Thread safety:

All actions enqueued through concurrent calls to hStreams_EnqueueData1D() and any other function that enqueues actions into the same stream are guaranteed to be correctly inserted into the stream's queue, although in an unspecified order. Therefore, concurrent calls to these functions which operate on the same data will produce undefined results.

7.9.1.4 HSTR_RESULT hStreams_EnqueueDataXDomain1D (HSTR_LOG_STR in_LogStreamID, void * in_pWriteAddr, void * in_pReadAddr, uint64_t in_size, HSTR_LOG_DOM in_destLogDomain, HSTR_LOG_DOM in_srcLogDomain, HSTR_EVENT * out_pEvent)

Enqueue 1-dimensional data between an arbitrary domain and one of the endpoint domains of this stream.

Note

Data transfers are permitted to execute out-of-order subject to dependence policy and the dependences previously inserted into the stream.

See also

HSTR_OPTIONS.dep_policy

Parameters

in_LogStreamID [in] The ID of the logical stream to insert the data transfer action in.
 in_pWriteAddr [in] Source proxy pointer to the memory location to write to
 in_pReadAddr [in] Source proxy pointer to the memory location to read from
 in_size [in] The size, in bytes, of contiguous memory that should be copied
 in_destLogDomain [in] The logical domain to which to transfer the data
 in_srcLogDomain [in] The logical domain from which to transfer the data
 out_pEvent [out] optional, the pointer for the completion event

Returns

If successful, hStreams_EnqueueDataXDomain1D() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_INITIALIZED if the library had not been initialized properly
- HSTR_RESULT_NULL_PTR if in_pWriteAddr is NULL
- HSTR_RESULT_NULL_PTR if in_pReadAddr is NULL
- HSTR_RESULT_NOT_FOUND if there is no logical stream with ID equal to in_LogStreamID
- HSTR_RESULT_NOT_FOUND if in_pWriteAddr does not fall in a buffer with a valid instantiation for the logical domain in LogStreamID is located in.
- HSTR_RESULT_NOT_FOUND if in_pReadAddr does not fall in a buffer with a valid instantiation for the logical domain in_LogStreamID is located in.
- HSTR_RESULT_OUT_OF_RANGE if the data locations involved in the transfer fall outside of any of the buffers' boundaries.
- HSTR_RESULT_OVERLAPPING_RESOURCES if transfer is enqueued within a buffer that has the aliased buffer property set, source and destination logical domains belong to one physical domain and the source and destination regions partial overlap.

Thread safety:

All actions enqueued through concurrent calls to hStreams_EnqueueDataXDomain1D() and any other function that enqueues actions into the same stream are guaranteed to be correctly inserted into the stream's queue, although in an unspecified order. Therefore, concurrent calls to these functions which operate on the same data will produce undefined results.

7.9.1.5 HSTR_RESULT hStreams_GetOversubscriptionLevel (HSTR_PHYS_DOM in_PhysDomainID, uint32 t in_NumThreads, uint32 t * out_pOversubscriptionArray)

Query the number of streams overlapping for each HW thread.

Given a physical domain ID, fill an array with oversubscription level for each HW thread. in_NumThreads must be equal to the number of HW threads existing on queried physical domain. The number of HW threads can be obtained from hStreams_GetPhysDomainDetails by checking the output parameter out_pNumThreads.

Parameters

in_PhysDomainID [in] ID of the physical domain to query. Enumerated physical domain IDs can be HSTR SRC PHYS DOMAIN or 0 and higher for non-source physical domains.

in_NumThreads [in] The number of entries in the out_poversubscriptionArray array out_pOversubscriptionArray [out] The array of elements describing a number of streams using a HW thread corresponding to this element index.

Returns

If successful, hStreams_GetOversubscriptionLevel() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_INITIALIZED if the library had not been initialized properly
- HSTR_RESULT_NULL_PTR if out_pOversubscriptionArray is NULL.
- HSTR_RESULT_NOT_FOUND if in_NumThreads is not equal to the number of HW threads existing on the queried physical domain.

Thread safety:

Thread safe for operations of different output arrays.

7.10 hStreams Source - Sync

Functions

- HSTR_RESULT hStreams_StreamSynchronize (HSTR_LOG_STR in_LogStreamID)
 Block until all the operation enqueued in a stream have completed.
- HSTR_RESULT hStreams_ThreadSynchronize ()
 Block until all the operation enqueued in all the streams have completed.
- HSTR_RESULT hStreams_EventWait (uint32_t in_NumEvents, HSTR_EVENT *in_pEvents, bool in_WaitForAll, int32_t in_TimeOutMilliSeconds, uint32_t *out_pNumSignaled, uint32_t *out_pSignaledIndices)

Wait on a set of events.

HSTR_RESULT hStreams_EventStreamWait (HSTR_LOG_STR in_LogStreamID, uint32_t in_NumEvents, HSTR_EVENT *in_pEvents, int32_t in_NumAddresses, void **in_pAddresses, HSTR_EVENT *out_pEvent)

Aggregate multiple dependences into one event handle and optionally insert that event handle into a logical stream.

7.10.1 Function Documentation

7.10.1.1 HSTR_RESULT hStreams_EventStreamWait (HSTR_LOG_STR in_LogStreamID, uint32_t in_NumEvents, HSTR_EVENT * in_pEvents, int32_t in_NumAddresses, void ** in_pAddresses, HSTR_EVENT * out_pEvent)

Aggregate multiple dependences into one event handle and optionally insert that event handle into a logical stream.

The resulting aggregation of multiple dependences is composed of depenences on:

- last actions actions enqueued in the stream which involve buffers specified in the in_pAddresses array
- explicit completion events specified in the in_pEvents array The output event handle, out_pEvent will represent that aggregation of dependences.

The special pair of values (-1, NULL) for (in_NumAddresses, in_pAddresses) is used to signify that the dependence to be created should not be inserted into the stream, only an event handle representing that dependence should be returned.

The special pair of values (0, NULL) for (in_NumAddresses, in_pAddresses) is used to signify that the dependence to be created should not involve any actions related to buffer.

On the other hand, the special pair of values (0, NULL) for (in_NumEvents, in_pEvents) is used to signify that the dependence to be inserted should include all the actions previously enqueued in the specified stream.

Parameters

- in_LogStreamID [in] ID of the logical stream from which take the dependencies and into which to optionally insert the dependence.
- in NumEvents [in] Number of entries in the in pEvents array.
- in_pEvents [in] An array of event handles that should be included in the aggregated dependence.
- in_NumAddresses [in] Number of entries in the in pAddresses array.
- in_pAddresses [in] Array of source-side proxy addresses to be mapped to buffers, on which the dependencies will be computed for aggregation.
- out_pEvent [out] the aggreagated completion event. If no handle is needed, set this to NULL

Returns

If successful, hStreams_EventStreamWait() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized properly.
- HSTR_RESULT_NOT_FOUND if a logical stream with ID in_LogStreamID doesn't exist
- HSTR_RESULT_NOT_FOUND if at least one entry in the in_pAddresses array does not correspond to a buffer with an instantiation in the logical domain in which the in_LogStreamID stream is located is located.
- HSTR_RESULT_INCONSISTENT_ARGS if in_NumAddresses is 0 or -1 and in_-pAddresses is not NULL and vice versa.
- HSTR_RESULT_INCONSISTENT_ARGS if in_NumEvents is 0 and in_pEvents is not NULL and vice versa.

Thread safety:

All actions enqueued through concurrent calls to hStreams_EventStreamWait() and any other function that enqueues actions into the same stream are guaranteed to be correctly inserted into the stream's queue, although in an unspecified order. Therefore, concurrent calls to these functions which operate on the same data will produce undefined results.

7.10.1.2 HSTR_RESULT hStreams_EventWait (uint32_t in_NumEvents, HSTR_EVENT * in_pEvents, bool in_WaitForAll, int32_t in_TimeOutMilliSeconds, uint32_t * out_pNumSignaled, uint32_t * out_pSignaledIndices)

Wait on a set of events.

Parameters

- in_NumEvents [in] number of event pointers in the array
- in_pEvents [in] the array of pointers of events to be waited on
- in_WaitForAll [in] If true, report success only if all events signaled If false, report success if at least one event signaled
- in_TimeOutMilliSeconds [in] Timeout. 0 polls and returns immediately, or HSTR_TIME_-INFINITE (-1)
- out_pNumSignaled [out] Number of events that signaled as completed

out_pSignaledIndices [out] Packed list of indices into in pEvents that signaled

Returns

If successful, hSteramsEventWait() returns HSTR_RESULT_SUCCESS. Otherwise, it returns on of the following errors:

- HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized properly.
- HSTR_RESULT_NULL_PTR if in pEvents is NULL
- HSTR_RESULT_REMOTE_ERROR if there was a remote error, e.g. the remote process died
- HSTR_RESULT_TIME_OUT_REACHED if the time out was reached or the timeout is zero and the event has not been signalled.
- HSTR_RESULT_EVENT_CANCELED if the event was cancelled or the process died
- HSTR_RESULT_OUT_OF_RANGE if in_NumEvents == 0
- HSTR_RESULT_INCONSISTENT_ARGS if in_NumEvents != 1 && !in_WaitForAll and either
 of out_pNumSignaled or out_pSignaledIndices are NULL

Thread safety:

Thread safe.

7.10.1.3 HSTR RESULT hStreams StreamSynchronize (HSTR LOG STR in_LogStreamID)

Block until all the operation enqueued in a stream have completed.

Parameters

in LogStreamID [in] ID of the logical stream

Returns

If successful, hStreams_StreamSynchronize() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR RESULT NOT INITIALIZED if hStreams had not been initialized properly
- HSTR_RESULT_NOT_FOUND if in_LogStreamID is not a valid logical stream ID
- HSTR_RESULT_TIME_OUT_REACHED if timeout was reached while waiting on the completion of stream's actions.
- HSTR_RESULT_EVENT_CANCELED if one of the events in the stream was canceled
- HSTR_RESULT_REMOTE_ERROR if there was a remote error, e.g. the remote process died

See also

HSTR OPTIONS.time out ms val

Thread safety:

7.10.1.4 HSTR_RESULT hStreams_ThreadSynchronize ()

Block until all the operation enqueued in all the streams have completed.

Returns

If successful, $hStreams_ThreadSynchronize()$ returns $HSTR_RESULT_SUCCESS$. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized properly
- HSTR_RESULT_TIME_OUT_REACHED if timeout was reached while waiting on the completion of actions.
- HSTR_RESULT_EVENT_CANCELED if one of the events was canceled
- HSTR_RESULT_REMOTE_ERROR if there was a remote error, e.g. the remote process died

See also

HSTR_OPTIONS.time_out_ms_val

Thread safety:

7.11 hStreams Source - Memory management

Functions

HSTR_RESULT hStreams_Alloc1DEx (void *in_BaseAddress, uint64_t in_Size, HSTR_BUFFER_PROPS *in_pBufferProps, int64_t in_NumLogDomains, HSTR_LOG_DOM *in_pLogDomainIDs)

Allocate 1-dimensional buffer with additional properties.

- HSTR_RESULT hStreams_AddBufferLogDomains (void *in_Address, uint64_t in_-NumLogDomains, HSTR_LOG_DOM *in_pLogDomainIDs)
 Create instances of the buffer in the logical domains specified as parameters.
- HSTR_RESULT hStreams_RmBufferLogDomains (void *in_Address, int64_t in_-NumLogDomains, HSTR_LOG_DOM *in_pLogDomainIDs)
 Deallocate buffer instantiations in the selected logical domains.
- HSTR_RESULT hStreams_DeAlloc (void *in_Address)
 Destroy the buffer and remove all its instantiations.
- HSTR_RESULT hStreams_GetBufferNumLogDomains (void *in_Address, uint64_t *out_-pNumLogDomains)

Return the number of logical domains or which the buffer has been instantiated.

- HSTR_RESULT hStreams_GetBufferLogDomains (void *in_Address, uint64_t in_NumLogDomains, HSTR_LOG_DOM *out_pLogDomains, uint64_t *out_pNumLogDomains)
 Return a list of logical domains for which the buffer is instantiated.
- HSTR_RESULT hStreams_GetBufferProps (void *in_Address, HSTR_BUFFER_PROPS *out BufferProps)

Returns buffer properties associated with a buffer.

7.11.1 Function Documentation

7.11.1.1 HSTR_RESULT hStreams_AddBufferLogDomains (void * in_Address, uint64_t in_NumLogDomains, HSTR_LOG_DOM * in_pLogDomainIDs)

Create instances of the buffer in the logical domains specified as parameters.

Parameters

- in_Address [in] Any address inside a buffer for which to create instantiations of the buffer.
- in_NumLogDomains [in] Number of logical domains for which to create instantiations of the buffer.
- in_pLogDomainIDs [in] Array of logical domains IDs for which to instantiate the buffer. The array must not contain HSTR_SRC_LOG_DOMAIN.

Returns

If successful, hStreams_AddBufferLogDomains() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized prior to this call.
- HSTR RESULT NULL PTR if in Address is NULL
- HSTR_RESULT_NULL_PTR if in_pLogDomainIDs is NULL
- HSTR_RESULT_OUT_OF_RANGE if in_NumLogDomains == 0
- HSTR_RESULT_INCONSISTENT_ARGS if in_plogDomainIDs array contains duplicate entries.
- HSTR_RESULT_DOMAIN_OUT_OF_RANGE if at least one entry in the in_pLogDomainIDs array is not a valid logical domain ID.
- HSTR_NOT_FOUND if in_Address does not belong to any buffer.
- HSTR_RESULT_ALREADY_FOUND if in_pLogDomainIDs array contains at least one ID of a logical domain for which the buffer is already instantiated.
- HSTR_RESULT_OUT_OF_MEMORY if at least one of the instantiations cannot be created due to memory exhaustion or unavailability of requested memory kind, subject to the buffer's memory allocation policy specified in the buffer's properties

Thread safety:

Thread safe.

7.11.1.2 HSTR_RESULT hStreams_Alloc1DEx (void * in_BaseAddress, uint64_t in_Size, HSTR_BUFFER_PROPS * in_pBufferProps, int64_t in_NumLogDomains, HSTR_LOG_DOM * in_pLogDomainIDs)

Allocate 1-dimensional buffer with additional properties.

This API is an extended version of hStreams_Alloc1D(), allowing for controlling the properties of the buffer as well as instantiation of the buffer on only selected logical domains.

As with hStreams_Alloc1D(), the buffer must be created from existing source memory, so as to have a source proxy address by which to identify it. The resulting buffer is always instantiated for the special logical domain HSTR_SRC_LOG_DOMAIN. Note that the contents of those instatiations are considered to be undefined, i.e. the contents of the buffer are not implicitly synchronized across all the instantations.

If NULL is supplied to the buffer properties argument (in_pBufferProps), default properties will be used. See HSTR_BUFFER_PROPS documentation for details on what the default properties are.

If 0 is supplied as the number of logical domains (in_NumLogDomains) for which to instantiate the buffer, $in_plogDomainIDs$ must be NULL - the buffer will not be instantiated for any logical domain except HSTR_SRC_LOG_DOMAIN.

If -1 is supplied as the number of logical domains (in_NumLogDomains) for which to instantiate the buffer, in_plogDomainIDs must be <code>NULL</code> - the buffer will be instantiated for all logical domains already present.

Parameters

in_BaseAddress [in] pointer to the beginning of the memory in the source logical domain

in_Size [in] size of the memory to create the buffer for, in bytes

in_pBufferProps [in] Buffer properties, optional.

in_NumLogDomains [in] Number of logical domains to instantiate the buffer in.

in_pLogDomainIDs [in] Array of logical domains IDs for which to instantiate the buffer. The array must not contain HSTR_SRC_LOG_DOMAIN.

Returns

If successful, hStreams_Alloc1DEx() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized prior to this call.
- HSTR_RESULT_OUT_OF_RANGE if in_Size == 0
- HSTR_RESULT_OUT_OF_RANGE if in_NumLogDomains < -1
- HSTR_RESULT_OUT_OF_RANGE if in_pBufferProps contains an invalid value.
- HSTR RESULT NULL PTR if in BaseAddress is NULL.
- HSTR_RESULT_INCONSISTENT_ARGS if in_NumLogDomains == -1 && in_- pLogDomainIDs != NULL
- HSTR_RESULT_INCONSISTENT_ARGS if in_NumLogDomains == 0 && in_pLogDomainIDs != NULL
- HSTR_RESULT_INCONSISTENT_ARGS if in_plogDomainIDs array contains duplicate entries.
- HSTR_RESULT_DOMAIN_OUT_OF_RANGE if at least one entry in the in_pLogDomainIDs array is not a valid logical domain ID.
- HSTR_RESULT_ALREADY_FOUND if a buffer had been previously created with the same memory.
- HSTR_RESULT_OVERLAPPING_RESOURCES if the memory range partially overlaps one or more buffers which had been created previously.
- HSTR_RESULT_OUT_OF_MEMORY if one or more of the buffer's instatiations cannot be created due to the sink domain's memory exhaustion or unavailability of the requested memory kind, subject to memory allocation policy specified in the buffer's properties.
- HSTR_RESULT_NOT_IMPLEMENTED if requested memory type is other than HSTR_MEM_-TYPE_NORMAL.
- HSTR_RESULT_NOT_IMPLEMENTED if HSTR_BUF_PROP_AFFINITIZED flag is set in the buffer's properties.

Thread safety:

Thread safe.

7.11.1.3 HSTR_RESULT hStreams_DeAlloc (void * in_Address)

Destroy the buffer and remove all its instantiations.

Parameters

in_Address [in] Any address inside a buffer to destroy.

Returns

If successful, hStreams_DeAlloc() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized prior to this call.
- HSTR_RESULT_NULL_PTR if in_Address is NULL.
- HSTR RESULT NOT FOUND if in Address doesn't refer to a valid buffer.

Thread safety:

Thread safe.

7.11.1.4 HSTR_RESULT hStreams_GetBufferLogDomains (void * in_Address, uint64_t in_NumLogDomains, HSTR_LOG_DOM * out_pLogDomains, uint64_t * out_pNumLogDomains)

Return a list of logical domains for which the buffer is instantiated.

< what happens when buffer too small >

Parameters

in_Address [in] Source proxy address anywhere in a buffer.

in_NumLogDomains [in] Number of entries to write to the out_pLogDomains array.

out_pLogDomains [out] List of logical domains' IDs the buffer is instantiated. At most in_-NumLogDomains entries will be written.

out_pNumLogDomains [out] Number of logical domains the buffer has been instantiated for.
This doesn't include the implicit instantiation for HSTR_SRC_LOG_DOMAIN.

Returns

If successful, hStreams_GetBufferNumLogDomains() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR RESULT NOT INITIALIZED if hStreams had not been initialized prior to this call.
- HSTR_RESULT_NULL_PTR if in_Address is NULL.
- HSTR_RESULT_NULL_PTR if out_pLogDomains is NULL.
- HSTR_RESULT_NULL_PTR if out_pNumLogDomains is NULL.
- HSTR_RESULT_NOT_FOUND if in_Address doesn't refer to a valid buffer.
- HSTR_RESULT_OUT_OF_RANGE if in_NumLogDomains == 0.
- HSTR_RESULT_INCONSISTENT_ARGS if in_NumLogDomains is less than the actual number of logical domains where buffer is instantiated, not counting HSTR_SRC_LOG_DOMAIN.

Thread safety:

7.11.1.5 HSTR_RESULT hStreams_GetBufferNumLogDomains (void * in_Address, uint64_t * out_pNumLogDomains)

Return the number of logical domains or which the buffer has been instantiated.

Note

The value written to out_pNumLogDomains does not count the implicit instantiation of the buffer for HSTR_SRC_LOG_DOMAIN.

Parameters

in_Address [in] Any address inside a buffer for which to create instantiations of the buffer.out_pNumLogDomains [out] Number of logical domains the buffer has been instantiated for.

Returns

If successful, hStreams_GetBufferNumLogDomains() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized prior to this call.
- HSTR RESULT NULL PTR if in Address is NULL.
- HSTR_RESULT_NULL_PTR if out_pNumLogDomains is NULL.
- HSTR RESULT NOT FOUND if in Address doesn't refer to a valid buffer.

Thread safety:

Thread safe.

7.11.1.6 HSTR_RESULT hStreams_GetBufferProps (void * in_Address, HSTR_BUFFER_PROPS * out_BufferProps)

Returns buffer properties associated with a buffer.

This API returns data for buffers of all types, including those not allocated with Alloc1Ex.

Parameters

in_Address [in] Source proxy address anywhere in a buffer.out_BufferProps [out] Buffer properties.

Returns

If successful, hStreams_GetBufferProps() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized properly.
- HSTR_RESULT_NULL_PTR if in_Address is NULL.
- HSTR_RESULT_NULL_PTR if out_BufferProps is NULL.
- HSTR_RESULT_NOT_FOUND if in_Address does not belong to any buffer.

Thread safety:

7.11.1.7 HSTR_RESULT hStreams_RmBufferLogDomains (void * in_Address, int64_t in_NumLogDomains, HSTR_LOG_DOM * in_pLogDomainIDs)

Deallocate buffer instantiations in the selected logical domains.

If -1 is suppplied as the number of logical domains, $in_plogDomainIDs$ must be NULL - all the instantiations of the buffer will be destroyed.

Note

Removing all instantiations of the buffer does not result in removing the logical buffer as such. That is to say, after removing all instantiations of a buffer, the user is free to add new instantiations to that buffer. In order to remove the logical buffer, a call to hstreams_DeAlloc() is required.

Parameters

- in Address [in] Any address inside a buffer for which to create instantiations of the buffer.
- in_NumLogDomains [in] Number of logical domains from which to delete the instantiations of the buffer.
- *in_pLogDomainIDs* [in] Array of logical domains IDs from which to delete the buffer's instantiations. The array must not contain HSTR_SRC_LOG_DOMAIN.

Returns

If successful, hStreams_RmBufferLogDomains() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_INITIALIZED if hStreams had not been initialized prior to this call.
- HSTR_RESULT_NULL_PTR if in_Address is NULL.
- HSTR_RESULT_OUT_OF_RANGE if in_NumLogDomains == 0
- HSTR_RESULT_OUT_OF_RANGE if in_NumLogDomains < -1
- HSTR_RESULT_INCONSISTENT_ARGS if in_NumLogDomains == -1 && in_- pLogDomainIDs != NULL
- HSTR_RESULT_INCONSISTENT_ARGS if in_NumLogDomains != -1 && in_-pLogDomainIDs == NULL
- HSTR_RESULT_INCONSISTENT_ARGS if in_plogDomainIDs array contains duplicate entries.
- HSTR_RESULT_DOMAIN_OUT_OF_RANGE if any entry in the in_pLogDomainIDs array is not a valid logical domain ID.
- HSTR_RESULT_NOT_FOUND if in_Address doesn't refer to a valid buffer.
- HSTR_RESULT_NOT_FOUND if the buffer doesn't have an instantiation for any of the selected logical domains.

7.12 hStreams Source - Error handling

Functions

HSTR_RESULT hStreams_GetLastError ()

Get the last error.

void hStreams_ClearLastError ()

Clear the last hStreams error across.

7.12.1 Function Documentation

7.12.1.1 void hStreams_ClearLastError ()

Clear the last hStreams error across.

Returns

void

Thread safety:

Thread safe. Last error is recorded across all threads accessing the hStreams library API.

7.12.1.2 HSTR_RESULT hStreams_GetLastError ()

Get the last error.

Returns

Last recorded HSTR_RESULT (different than HSTR_SUCCESS)

Thread safety:

Thread safe. Last error is recorded across all threads accessing the hStreams library API.

7.13 hStreams Source - Configuration

Functions

- HSTR_RESULT hStreams_Cfg_SetLogLevel (HSTR_LOG_LEVEL in_loglevel)
 Set a logging level for the hetero-streams library.
- HSTR_RESULT hStreams_Cfg_SetLogInfoType (uint64_t in_info_type_mask)

 Set a bitmask of message categories that the library should emit.
- HSTR_RESULT hStreams_Cfg_SetMKLInterface (HSTR_MKL_INTERFACE in_-MKLInterface)

Choose used MKL interface version.

- HSTR_RESULT hStreams_SetOptions (const HSTR_OPTIONS *in_options) Configure user parameters by setting hStreams Options.
- HSTR_RESULT hStreams_GetCurrentOptions (HSTR_OPTIONS *pCurrentOptions, uint64_t buffSize)

Query user parameters by getting hStreams Options.

7.13.1 Function Documentation

7.13.1.1 HSTR_RESULT hStreams_Cfg_SetLogInfoType (uint64_t in_info_type_mask)

Set a bitmask of message categories that the library should emit.

Parameters

in_info_type_mask [in] A bitmask filter to apply to the logging messages.

Hetero-streams logging mechanism categorises the messages that it can produce. User can apply a filter to the messages that will be produced, based on the message's information type. This filter takes the form of a bitmask with meaning of individual bits defined by the values of the <code>HSTR_INFO_TYPE</code> enumerated type.

Note

Adjusting the message filter is only permitted *outside* the intialization-finalization cycle for the hetero-streams library. A value that is set before the first call to any of the intialization functions is used until the finalization of the library.

Returns

If successful, hStreams_Cfg_SetLogInfoType() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

HSTR_RESULT_NOT_PERMITTED if the hetero-streams library has been already initialized

Thread safety:

Not thread safe.

7.13.1.2 HSTR RESULT hStreams Cfg SetLogLevel (HSTR LOG LEVEL in_loglevel)

Set a logging level for the hetero-streams library.

Parameters

in_loglevel [in] The level at which to start reporting messages

Note

Adjusting the logging level is only permitted *outside* the intialization-finalization cycle for the hetero-streams library. A value that is set before the first call to any of the intialization functions is used until the finalization of the library.

Returns

If successful, hStreams_Cfg_SetLogLevel() returns HSTR_RESULT_SUCCESS. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_PERMITTED if the hetero-streams library has been already initialized
- HSTR_RESULT_OUT_OF_RANGE if the input argument value does not correpond to a valid logging level

Thread safety:

Not thread safe.

7.13.1.3 HSTR_RESULT hStreams_Cfg_SetMKLInterface (HSTR_MKL_INTERFACE in_MKLInterface)

Choose used MKL interface version.

Returns

If successful, $hStreams_Cfg_SetMKLInterface()$ returns $HSTR_RESULT_SUCCESS$. Otherwise, it returns one of the following errors:

- HSTR_RESULT_NOT_PERMITTED if the hetero-streams library has been already initialized
- HSTR_RESULT_OUT_OF_RANGE if the input argument value does not correpond to a valid MKL interface

Thread safety:

Not thread safe.

7.13.1.4 HSTR_RESULT hStreams_GetCurrentOptions (HSTR_OPTIONS * pCurrentOptions, uint64 t buffSize)

Query user parameters by getting hStreams Options.

hStreams_GetCurrentOptions() copies the current collection of hStreams options from the hStreams library to the buffer provided in a thread safe manner.

Parameters

pCurrentOptions [out] The buffer that will receive the current options from the hStreams library. Must be non-NULL or hStreams_GetCurrentOptions() returns HSTR_RESULT_OUT_OF_-RANGE.

buffSize [in] Indicates the size of the buffer that pCurrentOptions points to. Must be greater than or equal to sizeof(HSTR_OPTIONS) of hStreams_GetCurrentOptions() returns HSTR_-RESULT_OUT_OF_RANGE.

For more details about HSTR_OPTIONS please go directly to HSTR_OPTIONS documentation

Returns

HSTR_RESULT_SUCCESS if getting options is successful HSTR_RESULT_OUT_OF_RANGE if pCurrentOptions is NULL, or buffSize is less than sizeof(HSTR_OPTIONS)

Thread safety:

Thread safe.

7.13.1.5 HSTR_RESULT hStreams_SetOptions (const HSTR_OPTIONS * in_options)

Configure user parameters by setting hStreams Options.

Parameters

in_options - see the definition of HSTR_OPTIONS [in] HSTR_OPTIONS

For more details about HSTR OPTIONS please go directly to HSTR OPTIONS documentation

Returns

```
HSTR_RESULT_SUCCESS if setting options is successful HSTR_RESULT_NULL_PTR if in_options is NULL. HSTR_RESULT_INCONSISTENT_ARGS if options are inconsistent.
```

Thread safety:

Thread safe.

7.14 hStreams Utilities 68

7.14 hStreams Utilities

Modules

• CPU_MASK manipulating

Functions

• HSTR_RESULT hStreams_GetVersionStringLen (uint32_t *out_pVersionStringLen)

Report the length of the version string, including the null termination character.

HSTR_RESULT hStreams_Version (char *buff, uint32_t buffLength)
 Report hStreams version info to buffer.

const char * hStreams_ResultGetName (HSTR_RESULT in_olr)
 Get HSTR_RESULT name.

7.14.1 Function Documentation

7.14.1.1 HSTR RESULT hStreams GetVersionStringLen (uint32 t * out_pVersionStringLen)

Report the length of the version string, including the null termination character.

Parameters

out_pVersionStringLen [out] The length of the version string, including the null termination character

Returns

```
HSTR_RESULT_NULL_PTR if out_pVersionStringLen is NULL HSTR_RESULT_SUCCESS
```

Thread safety:

Thread safe.

7.14.1.2 const char* hStreams_ResultGetName (HSTR_RESULT in_olr)

Get HSTR RESULT name.

Parameters

in_olr [in] HSTR_RESULT

Returns

Name string

7.14 hStreams Utilities 69

Thread safety:

Thread safe.

7.14.1.3 HSTR_RESULT hStreams_Version (char * buff, uint32_t buffLength)

Report hStreams version info to buffer.

Parameters

buff [out] The buffer that will receive the version of the hStreams library.

buffLength [in] The length of the buff parameter. hStreamsVersion() copies version data upto buffLength bytes to buff.

Returns

```
HSTR_RESULT_SUCCESS
HSTR_RESULT_NULL_PTR if the buffer argument is a NULL pointer
HSTR_RESULT_BUFF_TOO_SMALL when the buffer is too small.
```

Thread safety:

Thread safe for invocations with different buffer arguments.

The version string is in format MAJOR.MINOR[.MICRO]. The MICRO-part is ommitted if MICRO == 0.

7.15 CPU_MASK manipulating

Functions

static uint64_t HSTR_CPU_MASK_ISSET (int bitNumber, const HSTR_CPU_MASK cpu_mask)

Roughly equivalent to CPU ISSET().

- static void HSTR_CPU_MASK_SET (int bitNumber, HSTR_CPU_MASK cpu_mask)
 Roughly equivalent to CPU_SET().
- static void HSTR_CPU_MASK_ZERO (HSTR_CPU_MASK cpu_mask)
 Roughly equivalent to CPU_ZERO().
- static void HSTR_CPU_MASK_AND (HSTR_CPU_MASK dst, const HSTR_CPU_MASK src1, const HSTR_CPU_MASK src2)

Roughly equivalent to CPU AND().

static void HSTR_CPU_MASK_XOR (HSTR_CPU_MASK dst, const HSTR_CPU_MASK src1, const HSTR_CPU_MASK src2)

Roughly equivalent to CPU XOR().

static void HSTR_CPU_MASK_OR (HSTR_CPU_MASK dst, const HSTR_CPU_MASK src1, const HSTR_CPU_MASK src2)

Roughly equivalent to CPU_OR().

- static int HSTR_CPU_MASK_COUNT (const HSTR_CPU_MASK cpu_mask)
 Roughly equivalent to CPU_COUNT().
- static int HSTR_CPU_MASK_EQUAL (const HSTR_CPU_MASK cpu_mask1, const HSTR_-CPU_MASK cpu_mask2)

Roughly equivalent to CPU_EQUAL().

- static void HSTR_CPU_MASK_XLATE (HSTR_CPU_MASK dest, const cpu_set_t *src)

 Utility function to translate from cpu_set* to COI_CPU_MASK.
- static void HSTR_CPU_MASK_XLATE_EX (cpu_set_t *dest, const HSTR_CPU_MASK src)

 Utility function to translate from COI_CPU_MASK to cpu_set*.

7.15.1 Detailed Description

Functions used for manipulating HSTR CPU MASK.

7.15.2 Function Documentation

7.15.2.1 static void HSTR_CPU_MASK_AND (HSTR_CPU_MASK dst, const HSTR_CPU_MASK src1, const HSTR_CPU_MASK src2) [inline, static]

Roughly equivalent to CPU AND().

7.15.2.2 static int HSTR_CPU_MASK_COUNT (const HSTR_CPU_MASK cpu_mask)
[inline, static]

Roughly equivalent to CPU_COUNT().

7.15.2.3 static int HSTR_CPU_MASK_EQUAL (const HSTR_CPU_MASK cpu_mask1, const HSTR_CPU_MASK cpu_mask2) [inline, static]

Roughly equivalent to CPU_EQUAL().

7.15.2.4 static uint64_t HSTR_CPU_MASK_ISSET (int bitNumber, const HSTR_CPU_MASK cpu_mask) [inline, static]

Roughly equivalent to CPU_ISSET().

7.15.2.5 static void HSTR_CPU_MASK_OR (HSTR_CPU_MASK *dst*, const HSTR_CPU_MASK *src1*, const HSTR_CPU_MASK *src2*) [inline, static]

Roughly equivalent to CPU OR().

7.15.2.6 static void HSTR_CPU_MASK_SET (int bitNumber, HSTR_CPU_MASK cpu_mask) [inline, static]

Roughly equivalent to CPU SET().

7.15.2.7 static void HSTR_CPU_MASK_XLATE (HSTR_CPU_MASK *dest*, const cpu_set_t * *src*) [inline, static]

Utility function to translate from cpu set* to COI CPU MASK.

7.15.2.8 static void HSTR_CPU_MASK_XLATE_EX (cpu_set_t * dest, const HSTR_CPU_MASK src) [inline, static]

Utility function to translate from COI CPU MASK to cpu set*.

7.15.2.9 static void HSTR_CPU_MASK_XOR (HSTR_CPU_MASK *dst*, const HSTR_CPU_MASK *src1*, const HSTR_CPU_MASK *src2*) [inline, static]

Roughly equivalent to CPU_XOR().

7.15.2.10 static void HSTR_CPU_MASK_ZERO (HSTR_CPU_MASK cpu_mask) [inline, static]

Roughly equivalent to CPU_ZERO().

7.16 hStreams Types

Data Structures

- struct HSTR OPTIONS
- struct HSTR BUFFER PROPS

Typedefs

typedef int HSTR_OVERLAP_TYPE

For managing overlap of cpu masks of partitions.

typedef int HSTR_RESULT

Type that is returned from hStream functions.

typedef int64_t HSTR_INFO_TYPE

Underlying type large enough to encompass any of HSTR_INFO_TYPE_VALUES.

- typedef enum HSTR_SEVERITY HSTR_SEVERITY
- typedef int32 t HSTR LOG LEVEL

Underlying type large enough to encompass any of HSTR LOG LEVEL VALUES.

typedef int HSTR DEP POLICY

This is the type associated with hStream dependence policies.

typedef int HSTR_KMP_AFFINITY

Type associated with hStream's KMP affinity policy.

typedef int HSTR_OPENMP_POLICY

Type associated with hStream OpenMP handling FIXME: This will be changing in the transition to support other threading runtimes.

typedef int HSTR MEM TYPE

Type associated with hStream physical memory types These are consecutive integers, NOT mask values.

typedef int HSTR_XFER_DIRECTION

Type associated with direction of data transfer.

typedef int HSTR_ISA_TYPE

This type encapsulates the COI_ISA_TYPE, to enable building hStreams on something other than COI in the future. It is used to indicate the ISA for enumerated domains.

typedef int HSTR_BUFFER_PROP_FLAGS

Type associated with mask of flags for buffers.

typedef int HSTR_MEM_ALLOC_POLICY

Type associated with hStream memory allocation policy regarding the behaviour when either: a. the requested memory type has been exhausted on some node b. the requested memory type does not even exist on some node.

- typedef int HSTR MKL INTERFACE
- typedef uint64 t HSTR LOG STR
- typedef uint32 t HSTR LOG DOM
- typedef int32_t HSTR_PHYS_DOM
- typedef void(* hStreams FatalError Prototype Fptr)(int)
- typedef struct HSTR OPTIONS HSTR OPTIONS
- typedef struct HSTR BUFFER PROPS HSTR BUFFER PROPS

Enumerations

enum HSTR_OVERLAP_TYPE_VALUES { HSTR_NO_OVERLAP = 0, HSTR_EXACT_-OVERLAP, HSTR PARTIAL OVERLAP}

Possible values of HSTR_OVERLAP_TYPE.

• enum HSTR RESULT VALUES {

HSTR_RESULT_SUCCESS = 0, HSTR_RESULT_REMOTE_ERROR, HSTR_RESULT_NOT_-INITIALIZED, HSTR_RESULT_NOT_FOUND,

HSTR_RESULT_ALREADY_FOUND, HSTR_RESULT_OUT_OF_RANGE, HSTR_RESULT_DOMAIN OUT OF RANGE, HSTR RESULT CPU MASK OUT OF RANGE,

HSTR_RESULT_OUT_OF_MEMORY, HSTR_RESULT_INVALID_STREAM_TYPE, HSTR_RESULT_OVERLAPPING_RESOURCES, HSTR_RESULT_DEVICE_NOT_INITIALIZED,

HSTR_RESULT_BAD_NAME, HSTR_RESULT_TOO_MANY_ARGS, HSTR_RESULT_TIME_OUT REACHED, HSTR RESULT EVENT CANCELED,

HSTR_RESULT_INCONSISTENT_ARGS, HSTR_RESULT_BUFF_TOO_SMALL, HSTR_RESULT_MEMORY OPERAND INCONSISTENT, HSTR_RESULT_NULL_PTR,

HSTR_RESULT_INTERNAL_ERROR, HSTR_RESULT_RESOURCE_EXHAUSTED, HSTR_RESULT_NOT_IMPLEMENTED, HSTR_RESULT_NOT_PERMITTED,

HSTR RESULT SIZE }

Possible values of HSTR_RESULT.

enum HSTR_INFO_TYPE_VALUES {

```
HSTR_INFO_TYPE_TRACE = (1ULL << 5), HSTR_INFO_TYPE_SINK_INVOKE = (1ULL << 6), HSTR_INFO_TYPE_MEM = (1ULL << 7), HSTR_INFO_TYPE_SYNC = (1ULL << 8), HSTR_INFO_TYPE_MISC = (1ULL << 9) }
```

Message type categories.

- enum HSTR_SEVERITY
- enum HSTR_LOG_LEVEL_VALUES {

HSTR_LOG_LEVEL_NO_LOGGING, HSTR_LOG_LEVEL_FATAL_ERROR, HSTR_LOG_-LEVEL ERROR, HSTR_LOG_LEVEL WARN,

HSTR_LOG_LEVEL_LOG, HSTR_LOG_LEVEL_DEBUG1, HSTR_LOG_LEVEL_DEBUG2, HSTR_LOG_LEVEL_DEBUG3,

HSTR_LOG_LEVEL_DEBUG4 }

Message type categories.

enum HSTR_DEP_POLICY_VALUES { HSTR_DEP_POLICY_CONSERVATIVE = 0, HSTR_DEP_POLICY_BUFFERS, HSTR_DEP_POLICY_NONE, HSTR_DEP_POLICY_SIZE }

Possible values of HSTR DEP POLICY.

enum HSTR_KMP_AFFINITY_VALUES { HSTR_KMP_AFFINITY_BALANCED = 0, HSTR_KMP_AFFINITY_COMPACT, HSTR_KMP_AFFINITY_SCATTER, HSTR_KMP_AFFINITY_SIZE }

Possible values of HSTR_KMP_AFFINITY.

 enum HSTR_OPENMP_POLICY_VALUES { HSTR_OPENMP_ON_DEMAND = 0, HSTR_-OPENMP_PRE_SETUP = 1, HSTR_OPENMP_POLICY_SIZE }

Possible values of HSTR_KMP_AFFINITY.

 enum HSTR_MEM_TYPE_VALUES { HSTR_MEM_TYPE_ANY = -1, HSTR_MEM_TYPE_-NORMAL = 0, HSTR_MEM_TYPE_HBW, HSTR_MEM_TYPE_SIZE }

Possible values of HSTR_MEM_TYPE.

enum HSTR_XFER_DIRECTION_VALUES { HSTR_SINK_TO_SRC = 0, HSTR_SRC_TO_-SINK = 1 }

Possible values of HSTR_XFER_DIRECTION.

enum HSTR_ISA_TYPE_VALUES {

HSTR_ISA_INVALID = 0, HSTR_ISA_x86_64, HSTR_ISA_MIC, HSTR_ISA_KNF, HSTR_ISA_KNC, HSTR_ISA_KNL }

Possible values of HSTR_ISA_TYPE.

• enum HSTR BUFFER PROP FLAGS VALUES {

HSTR_BUF_PROP_ALIASED = 1, HSTR_BUF_PROP_SRC_PINNED = 2, HSTR_BUF_PROP_INCREMENTAL = 4, HSTR_BUF_PROP_AFFINITIZED = 8,

HSTR_BUF_PROP_INVALID_VALUE = 16 }

Possible values of HSTR_BUFFER_PROP_FLAGS.

 enum HSTR_MEM_ALLOC_POLICY_VALUES { HSTR_MEM_ALLOC_PREFERRED = 0, HSTR_MEM_ALLOC_STRICT, HSTR_MEM_ALLOC_POLICY_SIZE }

Possible values of HSTR_MEM_ALLOC_POLICY.

 enum HSTR_MKL_INTERFACE_VALUES { HSTR_MKL_LP64 = 0, HSTR_MKL_ILP64, HSTR MKL NONE, HSTR MKL INTERFACE SIZE }

Possible values of HSTR_MKL_INTERFACE.

Variables

 const HSTR_INFO_TYPE_VALUES HSTR_INFO_TYPE_ALWAYSEMIT = DEPRECATED_-HSTR INFO TYPE ALWAYSEMIT

- const HSTR_INFO_TYPE_VALUES HSTR_INFO_TYPE_INVOKE = DEPRECATED_HSTR_-INFO TYPE INVOKE
- const HSTR_INFO_TYPE_VALUES HSTR_INFO_TYPE_DEPS = DEPRECATED_HSTR_-INFO TYPE DEPS
- const HSTR_INFO_TYPE_VALUES HSTR_INFO_TYPE_GENERAL = DEPRECATED_-HSTR_INFO_TYPE_GENERAL
- const HSTR_INFO_TYPE_VALUES HSTR_INFO_TYPE_AND16 = DEPRECATED_HSTR_-INFO TYPE AND16
- const HSTR SEVERITY HSTR SEVERITY INFO = DEPRECATED HSTR SEVERITY INFO
- const HSTR_SEVERITY HSTR_SEVERITY_WARNING = DEPRECATED_HSTR_-SEVERITY WARNING
- const HSTR_SEVERITY HSTR_SEVERITY_ERROR = DEPRECATED_HSTR_SEVERITY_-ERROR
- const HSTR_SEVERITY HSTR_SEVERITY_FATAL_ERROR = DEPRECATED_HSTR_-SEVERITY FATAL ERROR

7.16.1 Typedef Documentation

7.16.1.1 typedef int HSTR_BUFFER_PROP_FLAGS

Type associated with mask of flags for buffers.

7.16.1.2 typedef struct HSTR_BUFFER_PROPS HSTR_BUFFER_PROPS

Additional properties when creating new buffer via Alloc1DEx. Default properties are:

- Prefer to use normal DRAM.
- · Not enable aliasing.
- The instance associated with HSTR_SRC_LOG_DOMAIN is pinned.
- Buffer will not be instantiated for logical domains created after its allocation.

7.16.1.3 typedef int HSTR DEP POLICY

This is the type associated with hStream dependence policies.

7.16.1.4 typedef int64 t HSTR INFO TYPE

Underlying type large enough to encompass any of HSTR_INFO_TYPE_VALUES.

7.16.1.5 typedef int HSTR_ISA_TYPE

This type encapsulates the COI_ISA_TYPE, to enable building hStreams on something other than COI in the future. It is used to indicate the ISA for enumerated domains.

7.16 hStreams Types 77

7.16.1.6 typedef int HSTR KMP AFFINITY

Type associated with hStream's KMP affinity policy.

7.16.1.7 typedef uint32 t HSTR LOG DOM

7.16.1.8 typedef int32 t HSTR LOG LEVEL

Underlying type large enough to encompass any of HSTR_LOG_LEVEL_VALUES.

7.16.1.9 typedef uint64 t HSTR LOG STR

HSTR_LOG_STR, HSTR_LOG_DOM and HSTR_PHYS_DOM are aliases in order to abstract the interfaces and hide the implementations from the client to stress that the implementation of this datatype can change w/o notice. It may be used for either physical or logical streams. HSTR_LOG_STR is 64 bit, so that it can map from any 64b address to a logical stream.

7.16.1.10 typedef int HSTR MEM ALLOC POLICY

Type associated with hStream memory allocation policy regarding the behaviour when either: a. the requested memory type has been exhausted on some node b. the requested memory type does not even exist on some node.

7.16.1.11 typedef int HSTR_MEM_TYPE

Type associated with hStream physical memory types These are consecutive integers, NOT mask values.

7.16.1.12 typedef int HSTR_MKL_INTERFACE

7.16.1.13 typedef int HSTR OPENMP POLICY

Type associated with hStream OpenMP handling FIXME: This will be changing in the transition to support other threading runtimes.

7.16.1.14 typedef struct HSTR_OPTIONS HSTR_OPTIONS

This type defines functions for the hStreams library to use for error handling, and other future options.

7.16.1.15 typedef int HSTR_OVERLAP_TYPE

For managing overlap of cpu masks of partitions.

7.16.1.16 typedef int32 t HSTR PHYS DOM

7.16.1.17 typedef int HSTR_RESULT

Type that is returned from hStream functions.

7.16.1.18 typedef enum HSTR_SEVERITY HSTR_SEVERITY

7.16.1.19 typedef int HSTR_XFER_DIRECTION

Type associated with direction of data transfer.

7.16.1.20 typedef void(* hStreams_FatalError_Prototype_Fptr)(int)

7.16.2 Enumeration Type Documentation

7.16.2.1 enum HSTR_BUFFER_PROP_FLAGS_VALUES

Possible values of HSTR BUFFER PROP FLAGS.

Enumerator:

- **HSTR_BUF_PROP_ALIASED** Buffer instances should be aliased when their logical domains are mapped to the same physical domain
- **HSTR_BUF_PROP_SRC_PINNED** The instance associated with <code>HSTR_SRC_LOG_DOMAIN</code> is pinned when buffer is created. Otherwise defer pinning until on-access demand.
- **HSTR_BUF_PROP_INCREMENTAL** When a new logical domain is added, an instantiation of this buffer is automatically added for that log domain
- HSTR_BUF_PROP_AFFINITIZED The first touch of each instantiation of this buffer is constrained to be performed by a thread that belongs to the CPU set of its logical domain Functionality of this flag is not implemented yet, Alloc1DEx return HSTR_RESULT_NOT_-IMPLEMENTED if that flag is set.
- HSTR_BUF_PROP_INVALID_VALUE First invalid value of bitmask. Value of last flag * 2.

7.16.2.2 enum HSTR_DEP_POLICY_VALUES

Possible values of HSTR DEP POLICY.

Enumerator:

- **HSTR_DEP_POLICY_CONSERVATIVE** Everything submitted to an hStream depends on everything before it.
- **HSTR_DEP_POLICY_BUFFERS** Dependendencies are based on the existence of RAW, WAW, WAE to the same buffer.
- HSTR_DEP_POLICY_NONE Dependencies ignored, for perf debug testing only; must be last.
- HSTR_DEP_POLICY_SIZE One past the max supported value; = to # of supported values.

7.16.2.3 enum HSTR INFO TYPE VALUES

Message type categories.

Enumerator:

```
HSTR INFO TYPE TRACE Function invocation traces.
```

HSTR_INFO_TYPE_SINK_INVOKE Sink-side kernel invocations.

HSTR_INFO_TYPE_MEM Memory-related messages.

HSTR_INFO_TYPE_SYNC Messages related to synchronization events.

HSTR_INFO_TYPE_MISC Miscallenous messages.

7.16.2.4 enum HSTR_ISA_TYPE_VALUES

Possible values of HSTR_ISA_TYPE.

Enumerator:

HSTR ISA INVALID Represents an invalid ISA.

HSTR_ISA_x86_64 The ISA for an x86_64 host engine.

HSTR_ISA_MIC Special value used to represent any device in the Intel(R) Many Integrated Core architecture family.

HSTR_ISA_KNF ISA for L1OM devices.

HSTR_ISA_KNC ISA for K1OM devices.

HSTR_ISA_KNL

7.16.2.5 enum HSTR KMP AFFINITY VALUES

Possible values of HSTR_KMP_AFFINITY.

Enumerator:

HSTR_KMP_AFFINITY_BALANCED Balanced Since there are as many OpenMP threads as there are HW threads reserved for the stream, this option works exactly the same as HSTR_-KMP_AFFINITY_COMPACT.

HSTR_KMP_AFFINITY_COMPACT Compact This mode associates openmp threads to cores within the same processor first then moves to adjacent processor.

HSTR_KMP_AFFINITY_SCATTER Scatter This mode associates OpenMP threads to all assigned processors, spreading them across cores first. That is, the first OpenMP thread will be affinitized to the first available HW thread of the first core, the second OpenMP thread will be affinitized to the first available HW thread of the second core. If $\mathbb N$ is the number of cores assigned to a given stream, $\mathbb N$ -th OpenMP thread will be affinitized to the second available HW thread of the first core and so on.

HSTR_KMP_AFFINITY_SIZE One past the max supported value; = to # of supported values.

7.16.2.6 enum HSTR LOG LEVEL VALUES

Message type categories.

Enumerator:

HSTR_LOG_LEVEL_NO_LOGGING
HSTR_LOG_LEVEL_FATAL_ERROR
HSTR_LOG_LEVEL_ERROR
HSTR_LOG_LEVEL_WARN
HSTR_LOG_LEVEL_LOG
HSTR_LOG_LEVEL_DEBUG1
HSTR_LOG_LEVEL_DEBUG2
HSTR_LOG_LEVEL_DEBUG3
HSTR_LOG_LEVEL_DEBUG4

7.16.2.7 enum HSTR_MEM_ALLOC_POLICY_VALUES

Possible values of HSTR_MEM_ALLOC_POLICY.

Enumerator:

HSTR_MEM_ALLOC_PREFERRED Try to alloc specified memory type, mem_type is treated as HSTR_MEM_TYPE_ANY when given memory type not available

HSTR_MEM_ALLOC_STRICT Alloc only specified memory type, fail when such memory is not avaliable on any of the specified logical domains.

HSTR_MEM_ALLOC_POLICY_SIZE One past the max supported value; = to # of supported values.

7.16.2.8 enum HSTR MEM TYPE VALUES

Possible values of HSTR_MEM_TYPE.

Enumerator:

HSTR_MEM_TYPE_ANY Unspecified, could be any.

HSTR_MEM_TYPE_NORMAL Normal DRAM.

HSTR_MEM_TYPE_HBW High bandwidth DRAM.

HSTR_MEM_TYPE_SIZE One past the max supported value; = to # of supported values.

7.16.2.9 enum HSTR MKL INTERFACE VALUES

Possible values of HSTR_MKL_INTERFACE.

Enumerator:

HSTR_MKL_LP64 Use LP64 interface of Intel(R) MKL (MKL INT size is 32b).

HSTR_MKL_ILP64 Use ILP64 interface of Intel(R) MKL (MKL INT size is 64b).

HSTR MKL NONE Don't load Intel(R) MKL libraries at all.

HSTR_MKL_INTERFACE_SIZE One past the max supported value.

7.16.2.10 enum HSTR_OPENMP_POLICY_VALUES

Possible values of HSTR_KMP_AFFINITY.

Enumerator:

HSTR_OPENMP_ON_DEMAND OpenMP handled entirely by user, without involvement from hStreams Warning: Unless the user does explicit affinitization, this is likely to lead to having all partitions oversubscribe the first partition that gets defined

HSTR_OPENMP_PRE_SETUP Set up OpenMP parallel region per partition and affinitize its threads upon StreamCreate.

HSTR_OPENMP_POLICY_SIZE One past the max supported value; = to # of supported values.

7.16.2.11 enum HSTR_OVERLAP_TYPE_VALUES

Possible values of HSTR OVERLAP TYPE.

Enumerator:

HSTR_NO_OVERLAP No overlap among streams: intersection is null.

HSTR_EXACT_OVERLAP Exact overlap among streams: non-null and intersection == union.

HSTR_PARTIAL_OVERLAP Partial overlap among streams: none of the above.

7.16.2.12 enum HSTR_RESULT_VALUES

Possible values of HSTR RESULT.

Enumerator:

HSTR_RESULT_SUCCESS Successful completion.

HSTR_RESULT_REMOTE_ERROR A remote error (e.g. with COI) resulted in early termination.

HSTR_RESULT_NOT_INITIALIZED Results are not valid due to lack of successful initialization - may not be any MIC cards.

HSTR_RESULT_NOT_FOUND The object that an input key was being used to look up was not found. For example, the in_LogStream was not found to have a corresponding hStream object

HSTR_RESULT_ALREADY_FOUND The object that an input key was being used to look up was already found.

HSTR_RESULT_OUT_OF_RANGE The given input type does not exist or has a bad value.

HSTR_RESULT_DOMAIN_OUT_OF_RANGE The given domain does not exist.

HSTR_RESULT_CPU_MASK_OUT_OF_RANGE The given CPU mask is not within range.

HSTR_RESULT_OUT_OF_MEMORY One or more domains do not have adequate memory.

HSTR_RESULT_INVALID_STREAM_TYPE Specifying the given input type would violate an invariant.

HSTR_RESULT_OVERLAPPING_RESOURCES Resource allocation overlaps when it should not.

HSTR_RESULT_DEVICE_NOT_INITIALIZED The requested device is not available.

HSTR_RESULT_BAD_NAME Bad name, e.g. null function name.

HSTR_RESULT_TOO_MANY_ARGS Too many function arguments.

HSTR_RESULT_TIME_OUT_REACHED Event wait time out.

HSTR RESULT EVENT CANCELED Event canceled.

HSTR_RESULT_INCONSISTENT_ARGS The arguments passed to an hStreams function are inconsistent.

HSTR_RESULT_BUFF_TOO_SMALL The given buffer is too small.

HSTR_RESULT_MEMORY_OPERAND_INCONSISTENT The description of a memory operand is inconsistent with past actions.

HSTR_RESULT_NULL_PTR An argument is NULL that shouldn't be.

HSTR_RESULT_INTERNAL_ERROR Internal error.

HSTR_RESULT_RESOURCE_EXHAUSTED Any resource other than memory exhausted, e.g. number of threads.

HSTR_RESULT_NOT_IMPLEMENTED Not implemented yet.

HSTR_RESULT_NOT_PERMITTED Requested operation is not allowed.

HSTR_RESULT_SIZE Dummy last entry.

7.16.2.13 enum HSTR_SEVERITY

7.16.2.14 enum HSTR_XFER_DIRECTION_VALUES

Possible values of HSTR_XFER_DIRECTION.

Enumerator:

HSTR_SINK_TO_SRC Sink (stream endpoint) to source (where command issued from).

HSTR_SRC_TO_SINK Source (where command issued from) to sink (stream endpoint).

7.16.3 Variable Documentation

7.16.3.1 const HSTR_INFO_TYPE_VALUES HSTR_INFO_TYPE_ALWAYSEMIT = DEPRECATED HSTR INFO TYPE ALWAYSEMIT

Deprecated

HSTR INFO TYPE ALWAYSEMIT has been deprecated

See also

HSTR INFO TYPE VALUES

7.16.3.2 const HSTR_INFO_TYPE_VALUES HSTR_INFO_TYPE_AND16 = DEPRECATED HSTR INFO TYPE AND16

Deprecated

HSTR_INFO_TYPE_AND16 has been deprecated

See also

HSTR INFO TYPE VALUES

7.16.3.3 const HSTR_INFO_TYPE_VALUES HSTR_INFO_TYPE_DEPS = DEPRECATED HSTR INFO TYPE DEPS

Deprecated

HSTR INFO TYPE DEPS has been deprecated

See also

HSTR_INFO_TYPE_VALUES

7.16.3.4 const HSTR_INFO_TYPE_VALUES HSTR_INFO_TYPE_GENERAL = DEPRECATED_HSTR_INFO_TYPE_GENERAL

Deprecated

HSTR INFO TYPE GENERAL has been deprecated

See also

HSTR_INFO_TYPE_VALUES

7.16.3.5 const HSTR_INFO_TYPE_VALUES HSTR_INFO_TYPE_INVOKE = DEPRECATED HSTR INFO TYPE INVOKE

Deprecated

HSTR INFO TYPE INVOKE has been deprecated

See also

HSTR_INFO_TYPE_VALUES

7.16.3.6 const HSTR_SEVERITY HSTR_SEVERITY_ERROR = DEPRECATED_HSTR_-SEVERITY ERROR

Deprecated

HSTR_SEVERITY_ERROR has been deprecated

See also

HSTR_LOG_LEVEL

7.16.3.7 const HSTR_SEVERITY HSTR_SEVERITY_FATAL_ERROR = DEPRECATED_HSTR_SEVERITY_FATAL_ERROR

Deprecated

HSTR SEVERITY FATAL ERROR has been deprecated

See also

HSTR LOG LEVEL

7.16.3.8 const HSTR_SEVERITY HSTR_SEVERITY_INFO = DEPRECATED_HSTR_-SEVERITY_INFO

Deprecated

HSTR_SEVERITY_INFO has been deprecated

See also

HSTR LOG LEVEL

7.16.3.9 const HSTR_SEVERITY HSTR_SEVERITY_WARNING = DEPRECATED_HSTR_-SEVERITY_WARNING

Deprecated

HSTR_SEVERITY_WARNING has been deprecated

See also

HSTR_LOG_LEVEL

Chapter 8

Data Structure Documentation

8.1 HSTR_BUFFER_PROPS Struct Reference

#include <hStreams_types.h>

Data Fields

- HSTR_MEM_TYPE mem_type
 Memory type.
- HSTR_MEM_ALLOC_POLICY mem_alloc_policy Memory allocation policy.
- uint64_t flags
 Bitmask. Allowed values are described in HSTR_BUFFER_PROP_FLAGS.

8.1.1 Detailed Description

Additional properties when creating new buffer via Alloc1DEx. Default properties are:

- · Prefer to use normal DRAM.
- · Not enable aliasing.
- The instance associated with HSTR_SRC_LOG_DOMAIN is pinned.
- Buffer will not be instantiated for logical domains created after its allocation.

8.1.2 Field Documentation

8.1.2.1 uint64 t HSTR BUFFER PROPS::flags

Bitmask. Allowed values are described in HSTR_BUFFER_PROP_FLAGS.

8.1.2.2 HSTR_MEM_ALLOC_POLICY HSTR_BUFFER_PROPS::mem_alloc_policy

Memory allocation policy.

8.1.2.3 HSTR_MEM_TYPE HSTR_BUFFER_PROPS::mem_type

Memory type.

The documentation for this struct was generated from the following file:

• include/hStreams_types.h

8.2 HSTR_OPTIONS Struct Reference

#include <hStreams_types.h>

Public Member Functions

- HSTR_DEPRECATED ("HSTR_OPTIONS::_hStreams_EmitMessage has been deprecated.
 ""It has been replaced by a new logging mechanism.""Please refer to hStreams_Cfg_SetLogLevel() and hStreams_Cfg_SetLogInfoType().") int(*_hStreams_EmitMessage)(HSTR_SEVERITY
- HSTR_DEPRECATED ("HSTR_OPTIONS::verbose has been deprecated. ""Please refer to hStreams_Cfg_SetLogLevel() and hStreams_Cfg_SetLogInfoType().") uint32_t verbose

Data Fields

- const char const char hStreams_FatalError_Prototype_Fptr_hStreams_FatalError
- HSTR_KMP_AFFINITY kmp_affinity controls thread affinitization
- HSTR_DEP_POLICY dep_policy control deps only or data (default)
- uint32_t phys_domains_limit max # of phys domains
- HSTR_OPENMP_POLICY openmp_policy controls OpenMP startup
- int time_out_ms_val timeout for sync waits
- uint16_t libNameCnt
- int * libFlags
- char ** libNames
- uint16_t libNameCntHost
- char ** libNamesHost

8.2.1 Detailed Description

This type defines functions for the hStreams library to use for error handling, and other future options.

8.2.2 Member Function Documentation

8.2.2.1 HSTR_OPTIONS::HSTR_DEPRECATED ("HSTR_OPTIONS::verbose has been deprecated. ""Please refer to hStreams_Cfg_SetLogLevel() and hStreams Cfg_SetLogInfoType().")

Deprecated

This option has been deprecated in favor of hStreams_Cfg_SetLogLevel() and hStreams_Cfg_SetLogInfoType().

8.2.2.2 HSTR_OPTIONS::HSTR_DEPRECATED ("HSTR_OPTIONS::_hStreams_EmitMessage has been deprecated. ""It has been replaced by a new logging mechanism.""Please refer to hStreams Cfg SetLogLevel() and hStreams Cfg SetLogInfoType().")

internal doc

Deprecated

_hStreams_EmitMessage has been deprecated in favor of a new logging mechanism. For details, consult the documentation of hStreams_Cfg_SetLogLevel() and hStreams_Cfg_SetLogInfoType().

8.2.3 Field Documentation

- 8.2.3.1 const char const char hStreams_FatalError_Prototype_Fptr HSTR OPTIONS:: hStreams FatalError
- 8.2.3.2 HSTR_DEP_POLICY HSTR_OPTIONS::dep_policy

control deps only or data (default)

8.2.3.3 HSTR KMP AFFINITY HSTR OPTIONS::kmp affinity

controls thread affinitization

8.2.3.4 int* HSTR_OPTIONS::libFlags

8.2.3.5 uint16_t HSTR_OPTIONS::libNameCnt

8.2.3.6 uint16_t HSTR_OPTIONS::libNameCntHost

8.2.3.7 char** HSTR_OPTIONS::libNames

8.2.3.8 char** HSTR_OPTIONS::libNamesHost

8.2.3.9 HSTR_OPENMP_POLICY HSTR_OPTIONS::openmp_policy

controls OpenMP startup

8.2.3.10 uint32_t HSTR_OPTIONS::phys_domains_limit

max # of phys domains

8.2.3.11 int HSTR_OPTIONS::time_out_ms_val

timeout for sync waits

The documentation for this struct was generated from the following file:

• include/hStreams_types.h

Chapter 9

File Documentation

9.1 include/hStreams_app_api.h File Reference

Functions

- HSTR_RESULT hStreams_app_init_in_version (uint32_t in_StreamsPerDomain, uint32_t in_ LogStreamOversubscription, const char *interface_version)
 - Initialize hStreams homogenously across all available Intel(R) Xeon Phi(TM) coprocessors.
- static HSTR_RESULT hStreams_app_init (uint32_t in_StreamsPerDomain, uint32_t in_LogStreamOversubscription)
- HSTR_RESULT hStreams_app_init_domains_in_version (uint32_t in_NumLogDomains, uint32_t *in_pStreamsPerDomain, uint32_t in_LogStreamOversubscription, const char *interface version)
 - Initialize hStreams state, allowing for non-heterogeneity and more control then hStreams_app_-init().
- static HSTR_RESULT hStreams_app_init_domains (uint32_t in_NumLogDomains, uint32_t in_pStreamsPerDomain, uint32_t in_LogStreamOversubscription)
- HSTR RESULT hStreams app fini ()
 - Finalization of hStreams state.
- HSTR_RESULT hStreams_app_create_buf (void *in_BufAddr, const uint64_t in_NumBytes)

 Allocate 1-dimensional buffer on each currently existing logical domains.
- HSTR_RESULT hStreams_app_xfer_memory (HSTR_LOG_STR in_LogStreamID, void *in_pWriteAddr, void *in_pReadAddr, uint64_t in_NumBytes, HSTR_XFER_DIRECTION in_XferDirection, HSTR_EVENT *out_pEvent)
 - Enqueue 1-dimensional data transfers in a logical stream.
- HSTR_RESULT hStreams_app_invoke (HSTR_LOG_STR in_LogStreamID, const char *in_pFuncName, uint32_t in_NumScalarArgs, uint32_t in_NumHeapArgs, uint64_t *in_pArgs, HSTR_EVENT *out_pEvent, void *out_pReturnValue, uint16_t in_ReturnValueSize)

Enqueue an execution of a user-defined function in a stream.

- HSTR_RESULT hStreams_app_stream_sync (HSTR_LOG_STR in_LogStreamID)

 Block until all the operation enqueued in a stream have completed.
- HSTR_RESULT hStreams_app_thread_sync ()
 Block until all the operation enqueued in all the streams have completed.
- HSTR_RESULT hStreams_app_event_wait (uint32_t in_NumEvents, HSTR_EVENT *in_pEvents)

Wait on a set of events.

HSTR_RESULT hStreams_app_event_wait_in_stream (HSTR_LOG_STR in_LogStreamID, uint32_t in_NumEvents, HSTR_EVENT *in_pEvents, int32_t in_NumAddresses, void **in_pAddresses, HSTR_EVENT *out_pEvent)

Aggregate multiple dependences into one event handle and optionally insert that event handle into a logical stream.

- HSTR_RESULT hStreams_app_memset (HSTR_LOG_STR in_LogStreamID, void *in_pWriteAddr, int in_Value, uint64_t in_NumBytes, HSTR_EVENT *out_pEvent)
 Set remote memory to a value, using a named stream.
- HSTR_RESULT hStreams_app_memcpy (HSTR_LOG_STR in_LogStreamID, void *in_pWriteAddr, void *in_pReadAddr, uint64_t in_NumBytes, HSTR_EVENT *out_pEvent)
 copy remote memory, using a named stream
- HSTR_RESULT hStreams_app_sgemm (HSTR_LOG_STR in_LogStreamID, const CBLAS_ORDER Order, const CBLAS_TRANSPOSE TransA, const CBLAS_TRANSPOSE TransB, const int64_t M, const int64_t N, const int64_t K, const float alpha, const float *A, const int64_t IdA, const float *B, const int64_t IdB, const float beta, float *C, const int64_t IdC, HSTR_EVENT *out_pEvent)

perform a remote cblas sgemm

HSTR_RESULT hStreams_app_dgemm (HSTR_LOG_STR in_LogStreamID, const CBLAS_-ORDER Order, const CBLAS_TRANSPOSE TransA, const CBLAS_TRANSPOSE TransB, const int64_t M, const int64_t N, const int64_t K, const double alpha, const double *A, const int64_t IdA, const double *B, const int64_t IdB, const double beta, double *C, const int64_t IdC, HSTR_EVENT *out_pEvent)

perform a remote cblas dgemm

HSTR_RESULT hStreams_app_cgemm (HSTR_LOG_STR in_LogStreamID, const CBLAS_ORDER Order, const CBLAS_TRANSPOSE TransA, const CBLAS_TRANSPOSE TransB, const int64_t M, const int64_t N, const int64_t K, const void *alpha, const void *A, const int64_t IdA, const void *B, const int64_t IdB, const void *beta, void *C, const int64_t IdC, HSTR_EVENT *out_pEvent)

perform a remote cblas cgemm

HSTR_RESULT hStreams_app_zgemm (HSTR_LOG_STR in_LogStreamID, const CBLAS_ORDER Order, const CBLAS_TRANSPOSE TransA, const CBLAS_TRANSPOSE TransB, const int64_t M, const int64_t N, const int64_t K, const void *alpha, const void *A, const int64_t IdA, const void *B, const int64_t IdB, const void *beta, void *C, const int64_t IdC, HSTR_EVENT *out_pEvent)

perform a remote cblas zgemm

9.1.1 Detailed Description

9.1.2 Function Documentation

- 9.1.2.1 static HSTR_RESULT hStreams_app_init (uint32_t in_StreamsPerDomain, uint32_t in_LogStreamOversubscription) [static]
- 9.1.2.2 static HSTR_RESULT hStreams_app_init_domains (uint32_t in_NumLogDomains, uint32_t * in_pStreamsPerDomain, uint32_t in_LogStreamOversubscription)
 [static]

9.2 include/hStreams_app_api_sink.h File Reference

Functions

HSTREAMS_EXPORT void hStreams_memcpy_sink (uint64_t byte_len, uint64_t *src, uint64_t *src, uint64_t

Calls memcpy from string.h from (remote) sink side.

HSTREAMS_EXPORT void hStreams_memset_sink (uint64_t byte_len, uint64_t char_value, uint64 t *buf)

Calls memset from string.h from (remote) sink side.

- HSTREAMS_EXPORT void hStreams_sgemm_sink (uint64_t arg0, uint64_t arg1, uint64_t arg2, uint64_t arg3, uint64_t arg4, uint64_t arg5, uint64_t arg6, uint64_t arg7, uint64_t arg8, uint64_t arg9, uint64_t arg10, uint64_t arg11, uint64_t arg12, uint64_t arg13)

 Calls sgemm from (remote) sink side.
- HSTREAMS_EXPORT void hStreams_dgemm_sink (uint64_t arg0, uint64_t arg1, uint64_t arg2, uint64_t arg3, uint64_t arg4, uint64_t arg5, uint64_t arg6, uint64_t arg7, uint64_t arg8, uint64_t arg9, uint64_t arg10, uint64_t arg11, uint64_t arg12, uint64_t arg13)
 Calls dgemm from (remote) sink side.
- HSTREAMS_EXPORT void hStreams_cgemm_sink (uint64_t arg0, uint64_t arg1, uint64_t arg2, uint64_t arg3, uint64_t arg4, uint64_t arg5, uint64_t arg6, uint64_t arg7, uint64_t arg8, uint64_t arg9, uint64_t arg10, uint64_t arg11, uint64_t arg12, uint64_t arg13)
 Calls cgemm from (remote) sink side.
- HSTREAMS_EXPORT void hStreams_zgemm_sink (uint64_t arg0, uint64_t arg1, uint64_t arg2, uint64_t arg3, uint64_t arg4, uint64_t arg5, uint64_t arg6, uint64_t arg7, uint64_t arg8, uint64_t arg9, uint64_t arg10, uint64_t arg11, uint64_t arg12, uint64_t arg13, uint64_t arg14, uint64_t arg15)

Calls zgemm from (remote) sink side.

9.2.1 Detailed Description

9.3 include/hStreams_common.h File Reference

Defines

- #define HSTR WAIT CONTROL 0
- #define HSTR WAIT NONE -1
- #define HSTR RETURN SIZE LIMIT 64
- #define HSTR ARGS IMPLEMENTED 19
- #define HSTR SRC PHYS DOMAIN -1
- #define HSTR SRC LOG DOMAIN 0
- #define HSTR_TIME_INFINITE -1
- #define HSTR MAX FUNC NAME SIZE 80
- #define HSTR MISC DATA SIZE 4096
- #define HSTR_ARGS_SUPPORTED (HSTR_MISC_DATA_SIZE-HSTR_MAX_FUNC_NAME_-SIZE)/sizeof(uint64 t)
- #define DIIAccess

9.3.1 Define Documentation

- 9.3.1.1 #define DIIAccess
- 9.3.1.2 #define HSTR ARGS IMPLEMENTED 19
- 9.3.1.3 #define HSTR_ARGS_SUPPORTED (HSTR_MISC_DATA_SIZE-HSTR_MAX_FUNC_-NAME_SIZE)/sizeof(uint64_t)
- 9.3.1.4 #define HSTR_MAX_FUNC_NAME_SIZE 80
- 9.3.1.5 #define HSTR MISC DATA SIZE 4096
- 9.3.1.6 #define HSTR_RETURN_SIZE_LIMIT 64
- 9.3.1.7 #define HSTR_SRC_LOG_DOMAIN 0
- 9.3.1.8 #define HSTR SRC PHYS DOMAIN -1
- 9.3.1.9 #define HSTR_TIME_INFINITE -1
- 9.3.1.10 #define HSTR WAIT CONTROL 0
- 9.3.1.11 #define HSTR_WAIT_NONE -1

9.4 include/hStreams_sink.h File Reference

9.5 include/hStreams source.h File Reference

Defines

#define CHECK HSTR RESULT(func)

Functions

- HSTR_RESULT hStreams_InitInVersion (const char *interface_version)
 Initialize hStreams-related state.
- static HSTR_RESULT hStreams_Init ()
- HSTR_RESULT hStreams_IsInitialized ()

Check if hStreams has been initialised properly.

HSTR_RESULT hStreams_Fini ()

Finalize hStreams-related state.

HSTR_RESULT hStreams_GetNumPhysDomains (uint32_t *out_pNumPhysDomains, uint32_t *out_pNumActivePhysDomains, bool *out_pHomogeneous)

Returns number of discovered and active physical domains.

HSTR_RESULT hStreams_GetPhysDomainDetails (HSTR_PHYS_DOM in_PhysDomain, uint32_t *out_pNumThreads, HSTR_ISA_TYPE *out_pISA, uint32_t *out_pCoreMaxMHz, HSTR_CPU_MASK out_MaxCPUmask, HSTR_CPU_MASK out_AvoidCPUmask, uint64_t *out_pSupportedMemTypes, uint64_t out_pPhysicalBytesPerMemType[HSTR_MEM_TYPE_-SIZE])

Returns information about specified physical domain.

• HSTR_RESULT hStreams_GetAvailable (HSTR_PHYS_DOM in_PhysDomainID, HSTR_-CPU MASK out AvailableCPUmask)

Returns unused vet cpu threads.

 HSTR_RESULT hStreams_AddLogDomain (HSTR_PHYS_DOM in_PhysDomainID, HSTR_-CPU_MASK in_CPUmask, HSTR_LOG_DOM *out_pLogDomainID, HSTR_OVERLAP_TYPE *out_pOverlap)

Create a new logical domain in a physical domain.

 HSTR_RESULT hStreams_RmLogDomains (uint32_t in_NumLogDomains, HSTR_LOG_DOM *in_pLogDomainIDs)

Remove logical domains.

• HSTR_RESULT hStreams_GetNumLogDomains (HSTR_PHYS_DOM in_PhysDomainID, uint32 t *out pNumLogDomains)

Return number logical domains associated with a physical domain.

HSTR_RESULT hStreams_GetLogDomainIDList (HSTR_PHYS_DOM in_PhysDomainID, uint32_t in_NumLogDomains, HSTR_LOG_DOM *out_pLogDomainIDs)

Returns list of logical domains attached to provided physical domain.

• HSTR_RESULT hStreams_GetLogDomainDetails (HSTR_LOG_DOM in_LogDomainID, HSTR_PHYS_DOM *out_pPhysDomainID, HSTR_CPU_MASK out_CPUmask)

Returns associated cpu mask and physical domain to provided logical domain.

HSTR_RESULT hStreams_StreamCreate (HSTR_LOG_STR in_LogStreamID, HSTR_LOG_DOM in_LogDomainID, const HSTR_CPU_MASK in_CPUmask)

Register a logical stream and specify its domain and CPU mask.

- HSTR_RESULT hStreams_StreamDestroy (HSTR_LOG_STR in_LogStreamID)
 Destroy a logical stream.
- HSTR_RESULT hStreams_GetNumLogStreams (HSTR_LOG_DOM in_LogDomainID, uint32_t *out_pNumLogStreams)

Return number of logical streams associated with a logical domain.

HSTR_RESULT hStreams_GetLogStreamIDList (HSTR_LOG_DOM in_LogDomainID, uint32_t in_NumLogStreams, HSTR_LOG_STR *out_pLogStreamIDs)

Returns list of logical streams attached to provided logical domain.

HSTR_RESULT hStreams_GetLogStreamDetails (HSTR_LOG_STR in_LogStreamID, HSTR_LOG_DOM in_LogDomainID, HSTR_CPU_MASK out_CPUmask)
 Returns cpu mask assigned to provided logical stream.

• HSTR_RESULT hStreams_GetOversubscriptionLevel (HSTR_PHYS_DOM in_PhysDomainID, uint32_t in_NumThreads, uint32_t *out_pOversubscriptionArray)

Query the number of streams overlapping for each HW thread.

- HSTR_RESULT hStreams_EnqueueCompute (HSTR_LOG_STR in_LogStreamID, const char *in_pFunctionName, uint32_t in_numScalarArgs, uint32_t in_numHeapArgs, uint64_t *in_pArgs, HSTR_EVENT *out_pEvent, void *out_ReturnValue, uint16_t in_ReturnValueSize)

 *Enqueue an execution of a user-defined function in a stream.
- HSTR_RESULT hStreams_EnqueueData1D (HSTR_LOG_STR in_LogStreamID, void *in_pWriteAddr, void *in_pReadAddr, uint64_t in_size, HSTR_XFER_DIRECTION in_XferDirection, HSTR_EVENT *out_pEvent)

Enqueue 1-dimensional data transfers in a logical stream.

 HSTR_RESULT hStreams_EnqueueDataXDomain1D (HSTR_LOG_STR in_LogStreamID, void *in_pWriteAddr, void *in_pReadAddr, uint64_t in_size, HSTR_LOG_DOM in_destLogDomain, HSTR_LOG_DOM in_srcLogDomain, HSTR_EVENT *out_pEvent)

Enqueue 1-dimensional data between an arbitrary domain and one of the endpoint domains of this stream.

- HSTR_RESULT hStreams_StreamSynchronize (HSTR_LOG_STR in_LogStreamID)
 - Block until all the operation enqueued in a stream have completed.
- HSTR RESULT hStreams ThreadSynchronize ()

Block until all the operation enqueued in all the streams have completed.

HSTR_RESULT hStreams_EventWait (uint32_t in_NumEvents, HSTR_EVENT *in_pEvents, bool in_WaitForAll, int32_t in_TimeOutMilliSeconds, uint32_t *out_pNumSignaled, uint32_t *out_pSignaledIndices)

Wait on a set of events.

HSTR_RESULT hStreams_EventStreamWait (HSTR_LOG_STR in_LogStreamID, uint32_t in_NumEvents, HSTR_EVENT *in_pEvents, int32_t in_NumAddresses, void **in_pAddresses, HSTR_EVENT *out_pEvent)

Aggregate multiple dependences into one event handle and optionally insert that event handle into a logical stream.

- HSTR_RESULT hStreams_Alloc1D (void *in_BaseAddress, uint64_t in_size)

 Allocate 1-dimensional buffer on each currently existing logical domains.
- HSTR_RESULT hStreams_Alloc1DEx (void *in_BaseAddress, uint64_t in_Size, HSTR_BUFFER_PROPS *in_pBufferProps, int64_t in_NumLogDomains, HSTR_LOG_DOM *in_pLogDomainIDs)

Allocate 1-dimensional buffer with additional properties.

- HSTR_RESULT hStreams_AddBufferLogDomains (void *in_Address, uint64_t in_-NumLogDomains, HSTR_LOG_DOM *in_pLogDomainIDs)
 Create instances of the buffer in the logical domains specified as parameters.
- HSTR_RESULT hStreams_RmBufferLogDomains (void *in_Address, int64_t in_NumLogDomains, HSTR_LOG_DOM *in_pLogDomainIDs)
 Deallocate buffer instantiations in the selected logical domains.
- HSTR_RESULT hStreams_DeAlloc (void *in_Address)
 Destroy the buffer and remove all its instantiations.
- HSTR_RESULT hStreams_GetBufferNumLogDomains (void *in_Address, uint64_t *out_-pNumLogDomains)

Return the number of logical domains or which the buffer has been instantiated.

- HSTR_RESULT hStreams_GetBufferLogDomains (void *in_Address, uint64_t in_NumLogDomains, HSTR_LOG_DOM *out_pLogDomains, uint64_t *out_pNumLogDomains)
 Return a list of logical domains for which the buffer is instantiated.
- HSTR_RESULT hStreams_GetBufferProps (void *in_Address, HSTR_BUFFER_PROPS *out_BufferProps)

Returns buffer properties associated with a buffer.

HSTR_RESULT hStreams_GetLastError ()

Get the last error.

· void hStreams ClearLastError ()

Clear the last hStreams error across.

- HSTR_RESULT hStreams_Cfg_SetLogLevel (HSTR_LOG_LEVEL in_loglevel)
 Set a logging level for the hetero-streams library.
- HSTR_RESULT hStreams_Cfg_SetLogInfoType (uint64_t in_info_type_mask)

 Set a bitmask of message categories that the library should emit.
- HSTR_RESULT hStreams_Cfg_SetMKLInterface (HSTR_MKL_INTERFACE in_-MKLInterface)

Choose used MKL interface version.

- HSTR_RESULT hStreams_SetOptions (const HSTR_OPTIONS *in_options)

 Configure user parameters by setting hStreams Options.
- HSTR_RESULT hStreams_GetCurrentOptions (HSTR_OPTIONS *pCurrentOptions, uint64_t buffSize)

Query user parameters by getting hStreams Options.

- HSTR_RESULT hStreams_GetVersionStringLen (uint32_t *out_pVersionStringLen)

 Report the length of the version string, including the null termination character.
- HSTR_RESULT hStreams_Version (char *buff, uint32_t buffLength)
 Report hStreams version info to buffer.
- HSTR_DEPRECATED ("hStreams_GetVerbose() has been deprecated. ""Please refer to hStreams_Cfg_SetLogLevel() and hStreams_Cfg_SetLogInfoType().") uint32_t hStreams_-GetVerbose()
- HSTR_DEPRECATED ("hStreams_SetVerbose() has been deprecated. ""Please refer to hStreams_Cfg_SetLogLevel() and hStreams_Cfg_SetLogInfoType().") HSTR_RESULT hStreams_SetVerbose(int target_verbosity)
- const char * hStreams_ResultGetName (HSTR_RESULT in_olr)
 Get HSTR_RESULT name.
- static uint64_t HSTR_CPU_MASK_ISSET (int bitNumber, const HSTR_CPU_MASK cpu_mask)

Roughly equivalent to CPU ISSET().

- static void HSTR_CPU_MASK_SET (int bitNumber, HSTR_CPU_MASK cpu_mask) Roughly equivalent to CPU_SET().
- static void HSTR_CPU_MASK_ZERO (HSTR_CPU_MASK cpu_mask)

 Roughly equivalent to CPU_ZERO().
- static void HSTR_CPU_MASK_AND (HSTR_CPU_MASK dst, const HSTR_CPU_MASK src1, const HSTR_CPU_MASK src2)
 - Roughly equivalent to CPU AND().
- static void HSTR_CPU_MASK_XOR (HSTR_CPU_MASK dst, const HSTR_CPU_MASK src1, const HSTR_CPU_MASK src2)

Roughly equivalent to CPU XOR().

 static void HSTR_CPU_MASK_OR (HSTR_CPU_MASK dst, const HSTR_CPU_MASK src1, const HSTR_CPU_MASK src2)

Roughly equivalent to CPU OR().

- static int HSTR_CPU_MASK_COUNT (const HSTR_CPU_MASK cpu_mask) Roughly equivalent to CPU_COUNT().
- static int HSTR_CPU_MASK_EQUAL (const HSTR_CPU_MASK cpu_mask1, const HSTR_-CPU_MASK cpu_mask2)

Roughly equivalent to CPU EQUAL().

- static void HSTR_CPU_MASK_XLATE (HSTR_CPU_MASK dest, const cpu_set_t *src)

 Utility function to translate from cpu_set* to COI_CPU_MASK.
- static void HSTR_CPU_MASK_XLATE_EX (cpu_set_t *dest, const HSTR_CPU_MASK src)

 Utility function to translate from COI_CPU_MASK to cpu_set*.

9.5.1 Detailed Description

9.5.2 Define Documentation

9.5.2.1 #define CHECK_HSTR_RESULT(func)

Value:

```
HSTR_RESULT hret = HSTR_RESULT_SUCCESS;
hret = func;
if (hret != HSTR_RESULT_SUCCESS) {
 printf("%s returned %s.\n", #func, hStreams_ResultGetName(hret)); \
 return hret;
}
```

9.5.3 Function Documentation

9.5.3.1 HSTR_DEPRECATED ("hStreams_SetVerbose() has been deprecated. ""Please refer to hStreams_Cfg_SetLogLevel() and hStreams_Cfg_SetLogInfoType().")

Deprecated

This function has been deprecated in favor of hStreams_Cfg_SetLogLevel() and hStreams_Cfg_SetLogInfoType().

9.5.3.2 HSTR_DEPRECATED ("hStreams_GetVerbose() has been deprecated. ""Please refer to hStreams_Cfg_SetLogLevel() and hStreams_Cfg_SetLogInfoType().")

Deprecated

This function has been deprecated in favor of hStreams_Cfg_SetLogLevel() and hStreams_Cfg_SetLogInfoType().

9.5.3.3 static HSTR_RESULT hStreams_Init() [static]

9.6 include/hStreams_types.h File Reference

Data Structures

- struct HSTR OPTIONS
- struct HSTR BUFFER PROPS

Defines

- #define HSTR_BUFFER_PROPS_INITIAL_VALUES
- #define HSTR_BUFFER_PROPS_INITIAL_VALUES_EX

Typedefs

typedef int HSTR_OVERLAP_TYPE

For managing overlap of cpu masks of partitions.

typedef int HSTR_RESULT

Type that is returned from hStream functions.

typedef int64_t HSTR_INFO_TYPE

Underlying type large enough to encompass any of HSTR_INFO_TYPE_VALUES.

- typedef enum HSTR SEVERITY HSTR SEVERITY
- typedef int32_t HSTR_LOG_LEVEL

Underlying type large enough to encompass any of HSTR_LOG_LEVEL_VALUES.

typedef int HSTR DEP POLICY

This is the type associated with hStream dependence policies.

typedef int HSTR_KMP_AFFINITY

Type associated with hStream's KMP affinity policy.

typedef int HSTR_OPENMP_POLICY

Type associated with hStream OpenMP handling FIXME: This will be changing in the transition to support other threading runtimes.

typedef int HSTR_MEM_TYPE

Type associated with hStream physical memory types These are consecutive integers, NOT mask values.

typedef int HSTR_XFER_DIRECTION

Type associated with direction of data transfer.

typedef int HSTR ISA TYPE

This type encapsulates the COI_ISA_TYPE, to enable building hStreams on something other than COI in the future. It is used to indicate the ISA for enumerated domains.

• typedef int HSTR BUFFER PROP FLAGS

Type associated with mask of flags for buffers.

typedef int HSTR_MEM_ALLOC_POLICY

Type associated with hStream memory allocation policy regarding the behaviour when either: a. the requested memory type has been exhausted on some node b. the requested memory type does not even exist on some node.

- typedef int HSTR MKL INTERFACE
- typedef uint64 t HSTR LOG STR
- typedef uint32_t HSTR_LOG_DOM
- typedef int32_t HSTR_PHYS_DOM
- typedef void(* hStreams_FatalError_Prototype_Fptr)(int)
- typedef struct HSTR OPTIONS HSTR OPTIONS
- typedef struct HSTR BUFFER PROPS HSTR BUFFER PROPS

Enumerations

enum HSTR_OVERLAP_TYPE_VALUES { HSTR_NO_OVERLAP = 0, HSTR_EXACT_-OVERLAP, HSTR PARTIAL OVERLAP}

Possible values of HSTR_OVERLAP_TYPE.

enum HSTR RESULT VALUES {

HSTR_RESULT_SUCCESS = 0, HSTR_RESULT_REMOTE_ERROR, HSTR_RESULT_NOT_-INITIALIZED, HSTR_RESULT_NOT_FOUND,

HSTR_RESULT_ALREADY_FOUND, HSTR_RESULT_OUT_OF_RANGE, HSTR_RESULT_DOMAIN_OUT_OF_RANGE, HSTR_RESULT_CPU_MASK_OUT_OF_RANGE,

HSTR_RESULT_OUT_OF_MEMORY, HSTR_RESULT_INVALID_STREAM_TYPE, HSTR_RESULT_OVERLAPPING_RESOURCES, HSTR_RESULT_DEVICE_NOT_INITIALIZED,

HSTR_RESULT_BAD_NAME, HSTR_RESULT_TOO_MANY_ARGS, HSTR_RESULT_TIME_OUT_REACHED, HSTR_RESULT_EVENT_CANCELED,

HSTR_RESULT_INCONSISTENT_ARGS, HSTR_RESULT_BUFF_TOO_SMALL, HSTR_-RESULT_MEMORY_OPERAND_INCONSISTENT, HSTR_RESULT_NULL_PTR,

HSTR_RESULT_INTERNAL_ERROR, HSTR_RESULT_RESOURCE_EXHAUSTED, HSTR_RESULT_NOT_IMPLEMENTED, HSTR_RESULT_NOT_PERMITTED,

HSTR_RESULT_SIZE }

Possible values of HSTR_RESULT.

• enum HSTR INFO TYPE VALUES {

```
HSTR_INFO_TYPE_TRACE = (1ULL << 5), HSTR_INFO_TYPE_SINK_INVOKE = (1ULL << 6), HSTR_INFO_TYPE_MEM = (1ULL << 7), HSTR_INFO_TYPE_SYNC = (1ULL << 8), HSTR_INFO_TYPE_MISC = (1ULL << 9) }
```

Message type categories.

• enum HSTR_SEVERITY

enum HSTR_LOG_LEVEL_VALUES {
 HSTR_LOG_LEVEL_NO_LOGGING, HSTR_LOG_LEVEL_FATAL_ERROR, HSTR_LOG_ LEVEL_ERROR, HSTR_LOG_LEVEL_WARN,
 HSTR_LOG_LEVEL_LOG, HSTR_LOG_LEVEL_DEBUG1, HSTR_LOG_LEVEL_DEBUG2,
 HSTR_LOG_LEVEL_DEBUG3,
 HSTR_LOG_LEVEL_DEBUG4 }

Message type categories.

- enum HSTR_DEP_POLICY_VALUES { HSTR_DEP_POLICY_CONSERVATIVE = 0, HSTR_DEP_POLICY_BUFFERS, HSTR_DEP_POLICY_NONE, HSTR_DEP_POLICY_SIZE }
 Possible values of HSTR_DEP_POLICY.
- enum HSTR_KMP_AFFINITY_VALUES { HSTR_KMP_AFFINITY_BALANCED = 0, HSTR_-KMP_AFFINITY_COMPACT, HSTR_KMP_AFFINITY_SCATTER, HSTR_KMP_AFFINITY_-SIZE }

Possible values of HSTR_KMP_AFFINITY.

 enum HSTR_OPENMP_POLICY_VALUES { HSTR_OPENMP_ON_DEMAND = 0, HSTR_-OPENMP_PRE_SETUP = 1, HSTR_OPENMP_POLICY_SIZE }

Possible values of HSTR_KMP_AFFINITY.

- enum HSTR_MEM_TYPE_VALUES { HSTR_MEM_TYPE_ANY = -1, HSTR_MEM_TYPE_-NORMAL = 0, HSTR_MEM_TYPE_HBW, HSTR_MEM_TYPE_SIZE }
 - Possible values of HSTR_MEM_TYPE.
- enum HSTR_XFER_DIRECTION_VALUES { HSTR_SINK_TO_SRC = 0, HSTR_SRC_TO_-SINK = 1 }

Possible values of HSTR_XFER_DIRECTION.

enum HSTR_ISA_TYPE_VALUES {
 HSTR_ISA_INVALID = 0, HSTR_ISA_x86_64, HSTR_ISA_MIC, HSTR_ISA_KNF,
 HSTR_ISA_KNC, HSTR_ISA_KNL }

Possible values of HSTR_ISA_TYPE.

enum HSTR_BUFFER_PROP_FLAGS_VALUES {
 HSTR_BUF_PROP_ALIASED = 1, HSTR_BUF_PROP_SRC_PINNED = 2, HSTR_BUF_PROP_INCREMENTAL = 4, HSTR_BUF_PROP_AFFINITIZED = 8,
 HSTR_BUF_PROP_INVALID_VALUE = 16 }

Possible values of HSTR_BUFFER_PROP_FLAGS.

- enum HSTR_MEM_ALLOC_POLICY_VALUES { HSTR_MEM_ALLOC_PREFERRED = 0, HSTR_MEM_ALLOC_STRICT, HSTR_MEM_ALLOC_POLICY_SIZE }
 - Possible values of HSTR_MEM_ALLOC_POLICY.
- enum HSTR_MKL_INTERFACE_VALUES { HSTR_MKL_LP64 = 0, HSTR_MKL_ILP64, HSTR_MKL_NONE, HSTR_MKL_INTERFACE_SIZE }

Possible values of HSTR_MKL_INTERFACE.

Variables

- const HSTR_INFO_TYPE_VALUES HSTR_INFO_TYPE_ALWAYSEMIT = DEPRECATED_-HSTR INFO TYPE ALWAYSEMIT
- const HSTR_INFO_TYPE_VALUES HSTR_INFO_TYPE_INVOKE = DEPRECATED_HSTR_-INFO TYPE INVOKE
- const HSTR_INFO_TYPE_VALUES HSTR_INFO_TYPE_DEPS = DEPRECATED_HSTR_-INFO TYPE DEPS
- const HSTR_INFO_TYPE_VALUES HSTR_INFO_TYPE_GENERAL = DEPRECATED_-HSTR INFO TYPE GENERAL
- const HSTR_INFO_TYPE_VALUES HSTR_INFO_TYPE_AND16 = DEPRECATED_HSTR_-INFO TYPE AND16
- const HSTR SEVERITY HSTR SEVERITY INFO = DEPRECATED HSTR SEVERITY INFO
- const HSTR_SEVERITY HSTR_SEVERITY_WARNING = DEPRECATED_HSTR_-SEVERITY WARNING
- const HSTR_SEVERITY HSTR_SEVERITY_ERROR = DEPRECATED_HSTR_SEVERITY_-ERROR
- const HSTR_SEVERITY HSTR_SEVERITY_FATAL_ERROR = DEPRECATED_HSTR_-SEVERITY FATAL ERROR

9.6.1 Detailed Description

9.6.2 Define Documentation

9.6.2.1 #define HSTR BUFFER PROPS INITIAL VALUES

Value:

```
{
 HSTR_MEM_TYPE_NORMAL,
 HSTR_MEM_ALLOC_PREFERRED,
 HSTR_BUF_PROP_SRC_PINNED}
```

9.6.2.2 #define HSTR_BUFFER_PROPS_INITIAL_VALUES_EX

Value:

```
{
 HSTR_MEM_TYPE_NORMAL, \
 HSTR_MEM_ALLOC_PREFERRED, \
 0}
```

9.7 include/hStreams_version.h File Reference

Defines

- #define HSTR_VERSION_MAJOR 1
- #define HSTR VERSION MINOR 0
- #define HSTR VERSION MICRO 0
- #define HSTR_VERSION_STRING "1.0"

9.7.1 Define Documentation

- 9.7.1.1 #define HSTR_VERSION_MAJOR 1
- 9.7.1.2 #define HSTR_VERSION_MICRO 0
- 9.7.1.3 #define HSTR_VERSION_MINOR 0
- 9.7.1.4 #define HSTR_VERSION_STRING "1.0"

Index

_hStreams_FatalError	HSTR_INFO_TYPE_SYNC
HSTR_OPTIONS, 89	hStreams_Types, 79
_	HSTR_INFO_TYPE_TRACE
app API (source), 14	hStreams_Types, 79
OUEOK HOTE DECLUT	HSTR_ISA_INVALID
CHECK_HSTR_RESULT	hStreams_Types, 79
hStreams_source.h, 101	HSTR_ISA_KNC
Common building blocks, 24	hStreams_Types, 79
CPU_MASK manipulating, 70	HSTR_ISA_KNF
don naliny	hStreams_Types, 79
dep_policy	HSTR_ISA_KNL
HSTR_OPTIONS, 89	hStreams_Types, 79
DIIAccess	HSTR_ISA_MIC
hStreams_common.h, 95	hStreams_Types, 79
flags	HSTR_ISA_x86_64
HSTR_BUFFER_PROPS, 86	hStreams_Types, 79
110111_B011 E11_1 1101 0, 00	HSTR_KMP_AFFINITY_BALANCED
HSTR_BUF_PROP_AFFINITIZED	hStreams_Types, 79
hStreams_Types, 78	HSTR_KMP_AFFINITY_COMPACT
HSTR_BUF_PROP_ALIASED	hStreams_Types, 79
hStreams_Types, 78	HSTR_KMP_AFFINITY_SCATTER
HSTR_BUF_PROP_INCREMENTAL	hStreams_Types, 79
hStreams_Types, 78	HSTR_KMP_AFFINITY_SIZE
HSTR_BUF_PROP_INVALID_VALUE	hStreams_Types, 79
hStreams_Types, 78	HSTR_LOG_LEVEL_DEBUG1
HSTR_BUF_PROP_SRC_PINNED	hStreams_Types, 80
hStreams_Types, 78	HSTR_LOG_LEVEL_DEBUG2
HSTR_DEP_POLICY_BUFFERS	hStreams_Types, 80
hStreams_Types, 78	HSTR_LOG_LEVEL_DEBUG3
HSTR_DEP_POLICY_CONSERVATIVE	hStreams_Types, 80
hStreams_Types, 78	HSTR_LOG_LEVEL_DEBUG4
HSTR_DEP_POLICY_NONE	hStreams_Types, 80
hStreams_Types, 78	HSTR_LOG_LEVEL_ERROR
HSTR_DEP_POLICY_SIZE	hStreams_Types, 80
hStreams_Types, 78	HSTR_LOG_LEVEL_FATAL_ERROP
HSTR_EXACT_OVERLAP	hStreams_Types, 80
hStreams_Types, 81	HSTR_LOG_LEVEL_LOG
HSTR_INFO_TYPE_MEM	hStreams_Types, 80
hStreams_Types, 79	HSTR_LOG_LEVEL_NO_LOGGING
HSTR_INFO_TYPE_MISC	hStreams_Types, 80
hStreams_Types, 79	HSTR_LOG_LEVEL_WARN
HSTR_INFO_TYPE_SINK_INVOKE	hStreams_Types, 80
hStreams_Types, 79	HSTR_MEM_ALLOC_POLICY_SIZE

hStreams_Types, 80	HSTR_RESULT_MEMORY_OPERAND
HSTR_MEM_ALLOC_PREFERRED	INCONSISTENT
hStreams_Types, 80	hStreams_Types, 82
HSTR_MEM_ALLOC_STRICT	HSTR_RESULT_NOT_FOUND
hStreams Types, 80	hStreams Types, 81
HSTR_MEM_TYPE_ANY	HSTR_RESULT_NOT_IMPLEMENTED
hStreams_Types, 80	hStreams_Types, 82
HSTR MEM TYPE HBW	HSTR_RESULT_NOT_INITIALIZED
hStreams_Types, 80	hStreams_Types, 81
HSTR_MEM_TYPE_NORMAL	HSTR RESULT NOT PERMITTED
hStreams_Types, 80	hStreams_Types, 82
HSTR_MEM_TYPE_SIZE	HSTR_RESULT_NULL_PTR
hStreams_Types, 80	hStreams_Types, 82
HSTR_MKL_ILP64	HSTR_RESULT_OUT_OF_MEMORY
hStreams_Types, 81	hStreams_Types, 82
HSTR_MKL_INTERFACE_SIZE	HSTR_RESULT_OUT_OF_RANGE
hStreams_Types, 81	hStreams_Types, 82
HSTR_MKL_LP64	HSTR_RESULT_OVERLAPPING_RESOURCES
hStreams_Types, 81	hStreams_Types, 82
HSTR_MKL_NONE	HSTR_RESULT_REMOTE_ERROR
hStreams_Types, 81	hStreams_Types, 81
HSTR_NO_OVERLAP	HSTR_RESULT_RESOURCE_EXHAUSTED
hStreams_Types, 81	hStreams_Types, 82
HSTR_OPENMP_ON_DEMAND	HSTR RESULT SIZE
hStreams_Types, 81	hStreams_Types, 82
HSTR_OPENMP_POLICY_SIZE	HSTR_RESULT_SUCCESS
hStreams_Types, 81	hStreams_Types, 81
HSTR_OPENMP_PRE_SETUP	HSTR_RESULT_TIME_OUT_REACHED
hStreams_Types, 81	hStreams_Types, 82
HSTR_PARTIAL_OVERLAP	HSTR_RESULT_TOO_MANY_ARGS
hStreams_Types, 81	hStreams_Types, 82
HSTR_RESULT_ALREADY_FOUND	HSTR_SINK_TO_SRC
hStreams_Types, 82	hStreams_Types, 82
HSTR_RESULT_BAD_NAME	HSTR_SRC_TO_SINK
hStreams_Types, 82	hStreams_Types, 82
HSTR_RESULT_BUFF_TOO_SMALL	HSTR_ARGS_IMPLEMENTED
hStreams_Types, 82	hStreams_common.h, 95
HSTR_RESULT_CPU_MASK_OUT_OF	HSTR_ARGS_SUPPORTED
RANGE	hStreams_common.h, 95
hStreams_Types, 82	HSTR_BUFFER_PROP_FLAGS
HSTR RESULT DEVICE NOT INITIALIZED	hStreams_Types, 76
hStreams_Types, 82	HSTR_BUFFER_PROP_FLAGS_VALUES
HSTR_RESULT_DOMAIN_OUT_OF_RANGE	hStreams_Types, 78
hStreams_Types, 82	HSTR_BUFFER_PROPS, 86
HSTR_RESULT_EVENT_CANCELED	flags, 86
hStreams_Types, 82	hStreams_Types, 76
HSTR_RESULT_INCONSISTENT_ARGS	mem_alloc_policy, 86
hStreams_Types, 82	mem_type, 87
HSTR_RESULT_INTERNAL_ERROR	HSTR_BUFFER_PROPS_INITIAL_VALUES
hStreams_Types, 82	hStreams_types.h, 106
HSTR_RESULT_INVALID_STREAM_TYPE	HSTR_BUFFER_PROPS_INITIAL_VALUES_EX
hStreams_Types, 82	hStreams_types.h, 106
110110a1115_1yp03, 02	nonouno_typos.n, 100

HSTR_CPU_MASK_AND	hStreams_Types, 77
hStreams_CPUMASK, 71	HSTR_LOG_LEVEL_VALUES
HSTR_CPU_MASK_COUNT	hStreams_Types, 79
hStreams CPUMASK, 71	HSTR_LOG_STR
HSTR_CPU_MASK_EQUAL	hStreams_Types, 77
hStreams CPUMASK, 71	HSTR MAX FUNC NAME SIZE
HSTR_CPU_MASK_ISSET	hStreams_common.h, 95
hStreams CPUMASK, 71	HSTR_MEM_ALLOC_POLICY
HSTR_CPU_MASK_OR	hStreams Types, 77
hStreams_CPUMASK, 71	HSTR MEM ALLOC POLICY VALUES
HSTR_CPU_MASK_SET	hStreams_Types, 80
hStreams_CPUMASK, 71	HSTR_MEM_TYPE
HSTR_CPU_MASK_XLATE	hStreams_Types, 77
hStreams_CPUMASK, 71	HSTR_MEM_TYPE_VALUES
HSTR_CPU_MASK_XLATE_EX	hStreams_Types, 80
hStreams_CPUMASK, 71	HSTR_MISC_DATA_SIZE
HSTR_CPU_MASK_XOR	hStreams_common.h, 95
hStreams_CPUMASK, 71	HSTR_MKL_INTERFACE
HSTR_CPU_MASK_ZERO	hStreams_Types, 77
hStreams_CPUMASK, 72	HSTR MKL INTERFACE VALUES
HSTR DEP POLICY	hStreams Types, 80
hStreams_Types, 76	HSTR OPENMP POLICY
HSTR DEP POLICY VALUES	hStreams_Types, 77
hStreams Types, 78	HSTR OPENMP POLICY VALUES
HSTR DEPRECATED	hStreams Types, 81
HSTR_OPTIONS, 89	HSTR_OPTIONS, 88
hStreams_source.h, 101	_hStreams_FatalError, 89
HSTR_INFO_TYPE	dep_policy, 89
hStreams_Types, 76	HSTR_DEPRECATED, 89
HSTR_INFO_TYPE_ALWAYSEMIT	hStreams_Types, 77
hStreams_Types, 83	kmp_affinity, 89
HSTR_INFO_TYPE_AND16	libFlags, 89
hStreams_Types, 83	libNameCnt, 90
HSTR_INFO_TYPE_DEPS	libNameCntHost, 90
hStreams_Types, 83	libNames, 90
HSTR_INFO_TYPE_GENERAL	libNamesHost, 90
hStreams_Types, 83	openmp_policy, 90
HSTR_INFO_TYPE_INVOKE	phys_domains_limit, 90
hStreams_Types, 83	time_out_ms_val, 90
HSTR_INFO_TYPE_VALUES	HSTR_OVERLAP_TYPE
hStreams Types, 78	hStreams_Types, 77
HSTR_ISA_TYPE	HSTR_OVERLAP_TYPE_VALUES
hStreams_Types, 76	hStreams Types, 81
HSTR ISA TYPE VALUES	HSTR_PHYS_DOM
hStreams_Types, 79	hStreams_Types, 77
HSTR_KMP_AFFINITY	HSTR_RESULT
hStreams_Types, 76	hStreams_Types, 78
HSTR_KMP_AFFINITY_VALUES	HSTR_RESULT_VALUES
hStreams_Types, 79	hStreams_Types, 81
HSTR_LOG_DOM	HSTR_RETURN_SIZE_LIMIT
hStreams_Types, 77	hStreams_common.h, 95
HSTR_LOG_LEVEL	HSTR_SEVERITY

hStreams_Types, 78, 82	HSTR_DEP_POLICY_SIZE, 78
HSTR_SEVERITY_ERROR	HSTR_EXACT_OVERLAP, 81
hStreams_Types, 84	HSTR_INFO_TYPE_MEM, 79
HSTR_SEVERITY_FATAL_ERROR	HSTR_INFO_TYPE_MISC, 79
hStreams_Types, 84	HSTR_INFO_TYPE_SINK_INVOKE, 79
HSTR SEVERITY INFO	HSTR INFO TYPE SYNC, 79
hStreams_Types, 84	HSTR_INFO_TYPE_TRACE, 79
HSTR SEVERITY WARNING	HSTR_ISA_INVALID, 79
hStreams_Types, 84	HSTR_ISA_KNC, 79
HSTR_SRC_LOG_DOMAIN	HSTR_ISA_KNF, 79
hStreams_common.h, 95	HSTR_ISA_KNL, 79
HSTR_SRC_PHYS_DOMAIN	HSTR_ISA_MIC, 79
hStreams_common.h, 95	HSTR_ISA_x86_64, 79
HSTR_TIME_INFINITE	HSTR_KMP_AFFINITY_BALANCED, 79
hStreams_common.h, 95	HSTR_KMP_AFFINITY_COMPACT, 79
HSTR_VERSION_MAJOR	HSTR_KMP_AFFINITY_SCATTER, 79
hStreams_version.h, 107	HSTR_KMP_AFFINITY_SIZE, 79
HSTR VERSION MICRO	HSTR_LOG_LEVEL_DEBUG1, 80
hStreams_version.h, 107	HSTR_LOG_LEVEL_DEBUG2, 80
HSTR_VERSION_MINOR	HSTR_LOG_LEVEL_DEBUG3, 80
hStreams version.h, 107	HSTR LOG LEVEL DEBUG4, 80
HSTR VERSION STRING	HSTR LOG LEVEL ERROR, 80
hStreams_version.h, 107	HSTR_LOG_LEVEL_FATAL_ERROR, 80
HSTR WAIT CONTROL	HSTR LOG LEVEL LOG, 80
hStreams_common.h, 95	HSTR_LOG_LEVEL_NO_LOGGING, 80
HSTR_WAIT_NONE	HSTR_LOG_LEVEL_WARN, 80
hStreams_common.h, 95	HSTR_MEM_ALLOC_POLICY_SIZE, 80
HSTR_XFER_DIRECTION	HSTR_MEM_ALLOC_PREFERRED, 80
hStreams_Types, 78	HSTR_MEM_ALLOC_STRICT, 80
HSTR_XFER_DIRECTION_VALUES	HSTR MEM TYPE ANY, 80
hStreams_Types, 82	HSTR MEM TYPE HBW, 80
hStreams AppApiSink, 29	HSTR MEM TYPE NORMAL, 80
hStreams Source, 34	HSTR MEM TYPE SIZE, 80
hStreams Source - Configuration, 65	HSTR_MKL_ILP64, 81
hStreams Source - Domains, 37	HSTR_MKL_INTERFACE_SIZE, 81
hStreams Source - Error handling, 64	HSTR MKL LP64, 81
hStreams Source - General, 35	HSTR MKL NONE, 81
hStreams Source - Memory management, 58	HSTR_NO_OVERLAP, 81
hStreams Source - Stream management, 44	HSTR_OPENMP_ON_DEMAND, 81
hStreams Source - Stream usage, 48	HSTR OPENMP POLICY SIZE, 81
hStreams Source - Sync, 54	HSTR_OPENMP_PRE_SETUP, 81
hStreams Types, 73	HSTR PARTIAL OVERLAP, 81
hStreams Utilities, 68	HSTR_RESULT_ALREADY_FOUND, 82
hStreams_Types	HSTR RESULT BAD NAME, 82
HSTR_BUF_PROP_AFFINITIZED, 78	HSTR_RESULT_BUFF_TOO_SMALL, 82
HSTR BUF PROP ALIASED, 78	HSTR RESULT CPU MASK OUT OF
HSTR_BUF_PROP_INCREMENTAL, 78	RANGE, 82
HSTR_BUF_PROP_INVALID_VALUE, 78	HSTR_RESULT_DEVICE_NOT
HSTR_BUF_PROP_SRC_PINNED, 78	INITIALIZED, 82
HSTR_DEP_POLICY_BUFFERS, 78	HSTR_RESULT_DOMAIN_OUT_OF
HSTR_DEP_POLICY_CONSERVATIVE, 78	RANGE, 82
HSTR_DEP_POLICY_NONE, 78	HSTR_RESULT_EVENT_CANCELED, 82
, -	

HSTR_RESULT_INCONSISTENT_ARGS,	hStreams_app_api.h, 93
82	hStreams_app_init_domains_in_version
HSTR_RESULT_INTERNAL_ERROR, 82	hStreams_AppApi_Core, 19
HSTR_RESULT_INVALID_STREAM_TYPE,	hStreams_app_init_in_version
82	hStreams_AppApi_Core, 20
HSTR_RESULT_MEMORY_OPERAND	hStreams_app_invoke
INCONSISTENT, 82	hStreams_AppApi_Core, 21
HSTR_RESULT_NOT_FOUND, 81	hStreams_app_memcpy
HSTR_RESULT_NOT_IMPLEMENTED, 82	hStreams_AppApi_Common, 26
HSTR_RESULT_NOT_INITIALIZED, 81	hStreams_app_memset
HSTR_RESULT_NOT_PERMITTED, 82	hStreams_AppApi_Common, 26
HSTR RESULT NULL PTR, 82	hStreams_app_sgemm
HSTR_RESULT_OUT_OF_MEMORY, 82	hStreams_AppApi_Common, 27
HSTR_RESULT_OUT_OF_RANGE, 82	hStreams_app_stream_sync
HSTR_RESULT_OVERLAPPING	hStreams_AppApi_Core, 22
RESOURCES, 82	hStreams_app_thread_sync
HSTR_RESULT_REMOTE_ERROR, 81	hStreams_AppApi_Core, 23
HSTR_RESULT_RESOURCE	hStreams_app_xfer_memory
EXHAUSTED, 82	hStreams Source StreamUsage, 48
HSTR_RESULT_SIZE, 82	hStreams_app_zgemm
HSTR_RESULT_SUCCESS, 81 HSTR_RESULT_TIME_OUT_REACHED,	hStreams_AppApi_Common, 27
	hStreams_AppApi_Common
82	hStreams_app_cgemm, 25
HSTR_RESULT_TOO_MANY_ARGS, 82	hStreams_app_dgemm, 25
HSTR_SINK_TO_SRC, 82	hStreams_app_memcpy, 26
HSTR_SRC_TO_SINK, 82	hStreams_app_memset, 26
Streams_AddBufferLogDomains	hStreams_app_sgemm, 27
hStreams_Source_MemMgmt, 58	hStreams_app_zgemm, 27
Streams_AddLogDomain	hStreams_AppApi_Core
hStreams_Source_Domains, 37	hStreams_Alloc1D, 16
Streams_Alloc1D	hStreams_app_create_buf, 16
hStreams_AppApi_Core, 16	hStreams_app_event_wait, 17
Streams_Alloc1DEx	hStreams_app_event_wait_in_stream, 17
hStreams_Source_MemMgmt, 59	hStreams_app_fini, 19
nStreams_app_api.h	hStreams_app_init_domains_in_version, 19
hStreams_app_init, 93	hStreams_app_init_in_version, 20
hStreams_app_init_domains, 93	hStreams_app_invoke, 21
nStreams_app_cgemm	hStreams_app_stream_sync, 22
hStreams_AppApi_Common, 25	hStreams_app_thread_sync, 23
Streams_app_create_buf	hStreams_AppApiSink
hStreams_AppApi_Core, 16	hStreams_cgemm_sink, 29
Streams_app_dgemm	hStreams_dgemm_sink, 30
hStreams_AppApi_Common, 25	hStreams_memcpy_sink, 31
Streams_app_event_wait	hStreams_memset_sink, 31
hStreams_AppApi_Core, 17	hStreams_sgemm_sink, 31
Streams_app_event_wait_in_stream	hStreams_zgemm_sink, 32
hStreams AppApi Core, 17	hStreams_Cfg_SetLogInfoType
Streams_app_fini	hStreams_Configuration, 65
hStreams_AppApi_Core, 19	hStreams_Cfg_SetLogLevel
Streams_app_init	hStreams_Configuration, 65
hStreams_app_api.h, 93	hStreams_Cfg_SetMKLInterface
Streams_app_init_domains	hStreams_Configuration, 66
	garanori, oo

hStreams_cgemm_sink	hStreams_Source_Domains, 38
hStreams AppApiSink, 29	hStreams_GetBufferLogDomains
hStreams_ClearLastError	hStreams_Source_MemMgmt, 61
hStreams_Source_Errors, 64	hStreams_GetBufferNumLogDomains
hStreams_common.h	hStreams Source MemMgmt, 61
DIIAccess, 95	hStreams_GetBufferProps
HSTR_ARGS_IMPLEMENTED, 95	hStreams_Source_MemMgmt, 62
HSTR_ARGS_SUPPORTED, 95	hStreams_GetCurrentOptions
HSTR_MAX_FUNC_NAME_SIZE, 95	hStreams_Configuration, 66
HSTR_MISC_DATA_SIZE, 95	hStreams_GetLastError
HSTR RETURN SIZE LIMIT, 95	hStreams_Source_Errors, 64
HSTR_SRC_LOG_DOMAIN, 95	hStreams_GetLogDomainDetails
HSTR_SRC_PHYS_DOMAIN, 95	hStreams_Source_Domains, 39
HSTR_TIME_INFINITE, 95	hStreams_GetLogDomainIDList
HSTR_WAIT_CONTROL, 95	hStreams_Source_Domains, 39
HSTR_WAIT_NONE, 95	hStreams_GetLogStreamDetails
hStreams_Configuration	hStreams_Source_StreamMgmt, 44
hStreams_Cfg_SetLogInfoType, 65	hStreams_GetLogStreamIDList
hStreams_Cfg_SetLogLevel, 65	hStreams_Source_StreamMgmt, 44
hStreams_Cfg_SetMKLInterface, 66	hStreams_GetNumLogDomains
hStreams GetCurrentOptions, 66	hStreams_Source_Domains, 40
hStreams SetOptions, 67	hStreams GetNumLogStreams
hStreams_CPUMASK	hStreams_Source_StreamMgmt, 45
HSTR CPU MASK AND, 71	hStreams_GetNumPhysDomains
HSTR_CPU_MASK_COUNT, 71	hStreams_Source_Domains, 41
HSTR CPU MASK EQUAL, 71	hStreams_GetOversubscriptionLevel
HSTR CPU MASK ISSET, 71	hStreams_Source_StreamUsage, 52
HSTR CPU MASK OR, 71	hStreams_GetPhysDomainDetails
HSTR CPU MASK SET, 71	hStreams_Source_Domains, 41
HSTR CPU MASK XLATE, 71	hStreams_GetVersionStringLen
HSTR CPU MASK XLATE EX, 71	hStreams_Utils, 68
HSTR CPU MASK XOR, 71	hStreams_Init
HSTR_CPU_MASK_ZERO, 72	hStreams_source.h, 102
hStreams DeAlloc	hStreams_InitInVersion
hStreams_Source_MemMgmt, 60	hStreams_Source_General, 35
hStreams_dgemm_sink	hStreams_IsInitialized
hStreams AppApiSink, 30	hStreams_Source_General, 36
hStreams_EnqueueCompute	hStreams_memcpy_sink
hStreams Source StreamUsage, 49	hStreams_AppApiSink, 31
hStreams_EnqueueData1D	hStreams_memset_sink
hStreams Source StreamUsage, 50	hStreams_AppApiSink, 31
hStreams_EnqueueDataXDomain1D	hStreams_ResultGetName
hStreams_Source_StreamUsage, 51	hStreams_Utils, 68
hStreams_EventStreamWait	hStreams_RmBufferLogDomains
hStreams_Source_Sync, 54	hStreams_Source_MemMgmt, 62
hStreams_EventWait	hStreams RmLogDomains
hStreams_Source_Sync, 55	hStreams Source Domains, 42
hStreams FatalError Prototype Fptr	hStreams_SetOptions
hStreams_Types, 78	hStreams_Configuration, 67
hStreams_Fini	hStreams_sgemm_sink
hStreams_Source_General, 35	hStreams_AppApiSink, 31
hStreams GetAvailable	hStreams source.h

CHECK_HSTR_RESULT, 101	hStreams_Types
HSTR_DEPRECATED, 101	HSTR_BUFFER_PROP_FLAGS, 76
hStreams_Init, 102	HSTR_BUFFER_PROP_FLAGS_VALUES
hStreams_Source_Domains	78
hStreams_AddLogDomain, 37	HSTR_BUFFER_PROPS, 76
hStreams_GetAvailable, 38	HSTR_DEP_POLICY, 76
hStreams_GetLogDomainDetails, 39	HSTR_DEP_POLICY_VALUES, 78
hStreams_GetLogDomainIDList, 39	HSTR_INFO_TYPE, 76
hStreams_GetNumLogDomains, 40	HSTR_INFO_TYPE_ALWAYSEMIT, 83
hStreams_GetNumPhysDomains, 41	HSTR_INFO_TYPE_AND16, 83
hStreams_GetPhysDomainDetails, 41	HSTR_INFO_TYPE_DEPS, 83
hStreams_RmLogDomains, 42	HSTR_INFO_TYPE_GENERAL, 83
hStreams_Source_Errors	HSTR_INFO_TYPE_INVOKE, 83
hStreams_ClearLastError, 64	HSTR_INFO_TYPE_VALUES, 78
hStreams_GetLastError, 64	HSTR_ISA_TYPE, 76
hStreams_Source_General	HSTR_ISA_TYPE_VALUES, 79
hStreams_Fini, 35	HSTR_KMP_AFFINITY, 76
hStreams_InitInVersion, 35	HSTR_KMP_AFFINITY_VALUES, 79
hStreams_IsInitialized, 36	HSTR LOG DOM, 77
hStreams_Source_MemMgmt	HSTR_LOG_LEVEL, 77
hStreams_AddBufferLogDomains, 58	HSTR_LOG_LEVEL_VALUES, 79
hStreams_Alloc1DEx, 59	HSTR LOG STR, 77
hStreams_DeAlloc, 60	HSTR_MEM_ALLOC_POLICY, 77
hStreams_GetBufferLogDomains, 61	HSTR_MEM_ALLOC_POLICY_VALUES,
hStreams_GetBufferNumLogDomains, 61	80
hStreams_GetBufferProps, 62	HSTR_MEM_TYPE, 77
hStreams_RmBufferLogDomains, 62	HSTR_MEM_TYPE_VALUES, 80
hStreams_Source_StreamMgmt	HSTR MKL INTERFACE, 77
hStreams_GetLogStreamDetails, 44	HSTR_MKL_INTERFACE_VALUES, 80
hStreams_GetLogStreamIDList, 44	HSTR_OPENMP_POLICY, 77
hStreams_GetNumLogStreams, 45	HSTR_OPENMP_POLICY_VALUES, 81
hStreams_StreamCreate, 46	HSTR OPTIONS, 77
hStreams_StreamDestroy, 46	HSTR_OVERLAP_TYPE, 77
hStreams_Source_StreamUsage	HSTR_OVERLAP_TYPE_VALUES, 81
hStreams_app_xfer_memory, 48	HSTR_PHYS_DOM, 77
hStreams_EnqueueCompute, 49	HSTR_RESULT, 78
hStreams_EnqueueData1D, 50	HSTR_RESULT_VALUES, 81
hStreams_EnqueueDataXDomain1D, 51	HSTR_SEVERITY, 78, 82
hStreams GetOversubscriptionLevel, 52	HSTR_SEVERITY_ERROR, 84
hStreams_Source_Sync	HSTR_SEVERITY_FATAL_ERROR, 84
hStreams_EventStreamWait, 54	HSTR_SEVERITY_INFO, 84
hStreams_EventWait, 55	HSTR_SEVERITY_WARNING, 84
hStreams_StreamSynchronize, 56	HSTR_XFER_DIRECTION, 78
hStreams_ThreadSynchronize, 56	HSTR_XFER_DIRECTION_VALUES, 82
hStreams_StreamCreate	hStreams FatalError Prototype Fptr, 78
hStreams Source StreamMgmt, 46	hStreams_types.h
hStreams_StreamDestroy	HSTR_BUFFER_PROPS_INITIAL
hStreams_Source_StreamMgmt, 46	VALUES, 106
hStreams_StreamSynchronize	HSTR_BUFFER_PROPS_INITIAL
hStreams_Source_Sync, 56	VALUES_EX, 106
hStreams_ThreadSynchronize	hStreams_Utils
hStreams_Source_Sync, 56	hStreams_GetVersionStringLen, 68

```
hStreams ResultGetName, 68
 hStreams_Version, 69
hStreams_Version
 hStreams Utils, 69
hStreams version.h
 HSTR_VERSION_MAJOR, 107
 HSTR VERSION MICRO, 107
 HSTR_VERSION_MINOR, 107
 HSTR_VERSION_STRING, 107
hStreams_zgemm_sink
 hStreams_AppApiSink, 32
include/hStreams_app_api.h, 91
include/hStreams_app_api_sink.h, 94
include/hStreams_common.h, 95
include/hStreams_sink.h, 96
include/hStreams_source.h, 97
include/hStreams types.h, 103
include/hStreams_version.h, 107
kmp affinity
 HSTR_OPTIONS, 89
libFlags
 HSTR_OPTIONS, 89
libNameCnt
 HSTR_OPTIONS, 90
libNameCntHost
 HSTR_OPTIONS, 90
libNames
 HSTR_OPTIONS, 90
libNamesHost
 HSTR_OPTIONS, 90
mem_alloc_policy
 HSTR_BUFFER_PROPS, 86
mem type
 HSTR_BUFFER_PROPS, 87
openmp_policy
 HSTR_OPTIONS, 90
phys_domains_limit
 HSTR_OPTIONS, 90
time_out_ms_val
 HSTR OPTIONS, 90
Wrapped and simplified core functions, 15
```