

SYCLTM Specification

Generic heterogeneous computing for modern C++

Version 2020 pre-provisional

Document Revision: 0

Revision Date: May 7, 2020

Git revision: tags/SYCL-2020/pre-provisional-0-g28e4e4586

Khronos® SYCLTM Working Group

Editors: Ronan Keryell, Maria Rovatsou & Lee Howes

Copyright© 2011-2020 The Khronos® Group, Inc. All Rights Reserved.

This specification is protected by copyright laws and contains material proprietary to the Khronos® Group, Inc. It or any components may not be reproduced, republished, distributed, transmitted, displayed, broadcast, or otherwise exploited in any manner without the express prior written permission of Khronos® Group. You may use this specification for implementing the functionality therein, without altering or removing any trademark, copyright or other notice from the specification, but the receipt or possession of this specification does not convey any rights to reproduce, disclose, or distribute its contents, or to manufacture, use, or sell anything that it may describe, in whole or in part.

Khronos® Group grants express permission to any current Promoter, Contributor or Adopter member of Khronos® to copy and redistribute UNMODIFIED versions of this specification in any fashion, provided that NO CHARGE is made for the specification and the latest available update of the specification for any version of the API is used whenever possible. Such distributed specification may be reformatted AS LONG AS the contents of the specification are not changed in any way. The specification may be incorporated into a product that is sold as long as such product includes significant independent work developed by the seller. A link to the current version of this specification on the Khronos® Group website should be included whenever possible with specification distributions.

Khronos® Group makes no, and expressly disclaims any, representations or warranties, express or implied, regarding this specification, including, without limitation, any implied warranties of merchantability or fitness for a particular purpose or non-infringement of any intellectual property. Khronos® Group makes no, and expressly disclaims any, warranties, express or implied, regarding the correctness, accuracy, completeness, timeliness, and reliability of the specification. Under no circumstances will the Khronos® Group, or any of its Promoters, Contributors or Members or their respective partners, officers, directors, employees, agents, or representatives be liable for any damages, whether direct, indirect, special or consequential damages for lost revenues, lost profits, or otherwise, arising from or in connection with these materials.

Khronos® is a registered trademark and SYCLTM, SPIRTM, WebGLTM, EGLTM, COLLADATM, StreamInputTM, OpenVXTM, OpenKCamTM, glTFTM, OpenKODETM, OpenVGTM, OpenWFTM, OpenSL ESTM, OpenMAXTM, OpenMAX ILTM and OpenMAX DLTM and WebCLTM are trademarks of the Khronos® Group Inc. OpenCLTM is a trademark of Apple Inc. and OpenGL® and OpenML® are registered trademarks and the OpenGL ESTM and OpenGL SCTM logos are trademarks of Silicon Graphics International used under license by Khronos®. All other product names, trademarks, and/or company names are used solely for identification and belong to their respective owners.

Contents

1	Acki	nowledgem	ents					21
2	Intro	oduction						23
3	SYC	L architec	ture					25
	3.1	Overview			 	 	 	25
	3.2	Anatomy of	of a SY	CL application	 	 	 	26
	3.3			ces				27
	3.4			m model				27
	3.5			d model				28
		3.5.1 Pla	atform	nixed version support	 	 	 	29
	3.6			nodel				29
				olication execution model				30
			5.1.1	SYCL backend resources manage				30
		3.6	5.1.2	SYCL command groups and exec				31
		3.6.2 SY	CL k	nel execution model				32
	3.7							33
				olication memory model				33
				rice memory model				36
			7.2.1	Access to memory				37
		3.3	7.2.2	Memory consistency inside SYCI				37
		3.3	7.2.3	Atomic operations				39
	3.8			mming model				39
				version of C++				39
				t with future versions of C++				39
				parallel kernels				39
				ip data parallel kernels				40
				al data parallel kernels				40
				at are not launched over parallel in				41
				d kernels				41
				zation				41
		-	3.8.1	Synchronization in the SYCL app				41
		3.8	3.8.2	Synchronization in SYCL kernels				42
		3.8.9 Er	ror ha	lling				42
				nechanism				42
				g of kernels and data movement.				43
				object lifetimes				43
			_	covery and selection				44
				g with SYCL backend API				44
	3.9							44
				piler				45
	5.10			SYCL program				46
				f kernels				46
		J.10.4 110	umng	inclined	 	 	 • •	ŦŪ

	3.11			ons in kernels	
				ker	
				and data types available in kernels	
				els on the SYCL host device	
				rt	
	3.14	Examp	ole SYCL	oplication	. 47
4	SYC	L prog	ramming	nterface	51
	4.1				. 51
		4.1.1	Backend	nacros	. 51
	4.2	Generi	c vs non-g	neric SYCL	. 51
	4.3			amespaces	
	4.4				
	4.5		•	3	
	1.0	4.5.1		ts class	
		4.5.2		nteroperability	
		7.5.2	4.5.2.1	Type traits backend_traits	
			4.5.2.1	Template function get_native	
			4.5.2.3	Template functions make_*	
		152		•	
		4.5.3		reference semantics	
		4.5.4		by-value semantics	
		4.5.5	-		
		~~-	4.5.5.1	Properties interface	
	4.6			sses	
		4.6.1		ection	
			4.6.1.1	Device selector	
		4.6.2		·lass	
			4.6.2.1	Platform interface	
			4.6.2.2	Platform information descriptors	
		4.6.3	Context	ass	
			4.6.3.1	Context interface	. 68
			4.6.3.2	Context information descriptors	. 70
			4.6.3.3	Context properties	. 71
		4.6.4	Device c	iss	. 71
			4.6.4.1	Device interface	. 72
			4.6.4.2	Device information descriptors	. 75
			4.6.4.3	Device aspects	
		4.6.5	Oueue cl	SS	
			4.6.5.1	Queue interface	
			4.6.5.2	Queue information descriptors	
			4.6.5.3	Queue properties	
			4.6.5.4	Queue error handling	
		4.6.6	Event cla		
		4.0.0	4.6.6.1	Event information and profiling descriptors	
	4.7	Doto o		orage in SYCL	
	4./	4.7.1		ation	
		4.7.1			
		472	4.7.1.1	Default allocators	
		4.7.2	Buffers	D. 66	
			4.7.2.1	Buffer interface	
			4.7.2.2	Buffer properties	
			4.7.2.3	Buffer synchronization rules	. 118

	4.7.3	Images	20
		4.7.3.1 Unsampled image interface	20
		4.7.3.2 Sampled image interface	3 0
		4.7.3.3 Image properties	
		4.7.3.4 Image synchronization rules	
	4.7.4	Sharing host memory with the SYCL data management classes	
	,	4.7.4.1 Default behavior	
		4.7.4.2 SYCL ownership of the host memory	
	4.7.5	4.7.4.3 Shared SYCL ownership of the host memory	
	4.7.5	Synchronization primitives	
	4.7.6	Accessors	
		4.7.6.1 Access targets	
		4.7.6.2 Access modes	
		4.7.6.3 Access tags	41
		4.7.6.4 Device and host accessors	41
		4.7.6.5 Placeholder accessor	42
		4.7.6.6 Accessor declaration	
		4.7.6.7 Constness of the accessor data type	
		4.7.6.8 Implicit accessor conversions	
		4.7.6.9 Device buffer accessor	
		4.7.6.9.1 Device buffer accessor interface	
		4.7.6.9.2 Device buffer accessor properties	
		4.7.6.10 Host buffer accessor	
		4.7.6.10.1 Host buffer accessor interface	
		4.7.6.10.2 Host buffer accessor properties	
		4.7.6.11 Local accessor	
		4.7.6.11.1 Local accessor interface	55
		4.7.6.11.2 Local accessor properties	<mark>7</mark> 0
		4.7.6.12 Image accessor	<mark>7</mark> 0
		4.7.6.12.1 Image accessor interface	
		4.7.6.12.2 Image accessor properties	
	4.7.7	Address space classes	
	,.,	4.7.7.1 Multi-pointer class	
		4.7.7.2 Explicit pointer aliases	
	4.7.8	Samplers	
4.8		I shared memory	
4.0			
	4.8.1	USM introduction	
		SYCL memory management	
	4.8.3	Unified addressing	
	4.8.4	Unified shared memory	
		4.8.4.1 Explicit USM	
		4.8.4.2 Restricted USM) (
		4.8.4.3 Concurrent USM) (
		4.8.4.4 System USM	91
	4.8.5	USM allocations	
	4.8.6	C++ allocator interface	
	4.8.7	Utility functions	
		4.8.7.1 Explicit USM	
		4.8.7.1.1 malloc	
		4.8.7.1.3 memcpy	10

		4.8.7.1.4 memset	
		4.8.7.1.5 fill	96
		4.8.7.2 Restricted USM	96
		4.8.7.2.1 malloc	96
		4.8.7.2.2 aligned_alloc	98
		4.8.7.2.3 Performance hints	:00
		4.8.7.2.3.1 prefetch	:00
		4.8.7.3 Concurrent USM	:00
		4.8.7.3.1 Performance hints	:00
		4.8.7.3.1.1 prefetch	00
		4.8.7.3.1.2 mem_advise	
		4.8.7.4 General	
		4.8.7.4.1 malloc	
		4.8.7.4.2 aligned_alloc	
		4.8.7.4.3 free	
	4.8.8	Unified shared memory information	
	7.0.0	4.8.8.1 Pointer queries	
		4.8.8.1.1 get_pointer_type	
		4.8.8.1.2 get_pointer_device	
4.0	CVCI	cheduling	
4.9	4.9.1	e	
	,	DAGs without accessors	
	4.9.2	Coarse grain DAGs with depends_on	
4.10		sing parallelism through kernels	
	4.10.1	Ranges and index space identifiers	
		4.10.1.1 range class	
		4.10.1.2 nd_range class	
		4.10.1.3 id class	
		4.10.1.4 item class	
		4.10.1.5 nd_item class	
		4.10.1.6 h_item class	
		4.10.1.7 group class	
		4.10.1.8 sub_group class	
		4.10.1.9 device_event class	26
	4.10.2	Reduction variables	27
		4.10.2.1 reduction interface	28
		4.10.2.2 reducer class	30
	4.10.3	Command group scope	34
	4.10.4	Command group handler class	35
		Class kernel_handler	
		4.10.5.1 Constructors	38
		4.10.5.2 Member functions	
	4.10.6	SYCL functions for adding requirements	
		SYCL functions for invoking kernels	
		4.10.7.1 single_task invoke	
		4.10.7.2 parallel_for invoke	
		4.10.7.3 Parallel for hierarchical invoke	
	4 10 8	SYCL functions for explicit memory operations	
<u>4</u> 11		sks	
7.11		Overview	
		Class interop_handle	
	+.11.2		
		4.11.2.1 Constructors	دد

			Template member functions get_native_*	
	4.11.3	Handler cl	ass	57
		4.11.3.1	Member function host_task	57
	4.11.4	Functions	for using a module	57
			for using specialization constants	
4.12	Kernel	class		8
			ormation descriptors	
4.13				
			ion constants	
			Synopsis	
	4 13 3		s module_state	
			late specialization_id	
	т.13.т		Constructors	
		11217	Special member functions	56
	1 12 5	Close tom	late module	10
	4.13.3			
			Constructors	
			Member functions	
			ons	
	4.13.7		e this_module	
			Type traits	
			Free functions	
4.14				
			ernels as named function objects	
			ernels as lambda functions	
			ernels using modules	
			parameter passing to kernels	
4.15	Error h	andling		16
	4.15.1	Error hand	ling rules	16
		4.15.1.1	Asynchronous error handler	16
			Behavior without an async_handler	
			Priorities of async_handlers	
			Asynchronous errors with a secondary queue	
	4 15 2		class interface	
4 16				
1.10			types	
			es	
			Vec interface	
			Aliases	
			Swizzles	
			Swizzled vec class	
			Rounding modes	
			Memory layout and alignment	
			Considerations for endianness	
			Performance note	
	4.16.3	-	types	
			Math array interface	
			Aliases	
			Memory layout and alignment	
4.17	-		nd atomics	.5
	4.17.1	Barriers ar	d fences	6

		4.17.2 Atomic references	
		4.17.3 Atomic types (deprecated)	326
	4.18	Stream class	
		4.18.1 Stream class interface	335
		4.18.2 Synchronization	338
		4.18.3 Implicit flush	339
		4.18.4 Performance note	339
	4.19	SYCL built-in functions for SYCL host and device	339
		4.19.1 Description of the built-in types available for SYCL host and device	
		4.19.2 Work-item functions	
		4.19.3 Function objects	
		4.19.4 Algorithms library	
		4.19.4.1 any_of, all_of and none_of	
		4.19.4.2 reduce	
		4.19.4.3 exclusive_scan and inclusive_scan	
		4.19.5 Group functions	
		4.19.5.1 group_broadcast	
		4.19.5.2 group_leader	
		4.19.5.3 group_barrier	
		4.19.5.4 group_any_of, group_all_of and group_none_of	
		4.19.5.5 group_reduce	
		4.19.5.6 group_exclusive_scan and group_inclusive_scan	
		4.19.6 Math functions	
		4.19.7 Integer functions	
		4.19.8 Common functions	
		4.19.9 Geometric functions	
		4.19.10 Relational functions	
		4.19.11 Vector data load and store functions	365
		4.19.12 Synchronization functions	365
		4.19.13 printf function	365
5	SYC	L Device Compiler	367
	5.1	Offline compilation of SYCL source files	
	5.2	Naming of kernels	367
	5.3	Language restrictions for kernels	368
	5.4	Compilation of functions	369
	5.5	Built-in scalar data types	370
	5.6	Preprocessor directives and macros	371
	5.7	Kernel attributes	371
		5.7.1 Core kernel attributes	
		5.7.2 Example attribute syntax	
		5.7.3 Deprecated attribute syntax	
	5.8	Address-space deduction	
	5.0	5.8.1 Address space assignement	
		5.8.2 Common address space deduction rules	
		5.8.3 Generic as default address space	
		5.8.4 Inferred address space	
	5.9	SYCL offline linking	
	5.7		
		5.9.1 SYCL functions and methods linkage	3/0
6	SYC	L Extensions	377

	6.2	Definition of an extension	
	6.3	Device aspects and conditional features	
	6.4	Backends	
	6.5	Conditional features and compilation errors	
	0.5	Conditional features and compilation errors	500
A	Info	rmation descriptors	383
		Platform information descriptors	383
		Context information descriptors	
		Device information descriptors	
		Queue information descriptors	
		Kernel information descriptors	
		Event information descriptors	
		1	
В	Feat	ure sets	389
	B.1	Full feature set	389
	B.2	Reduced feature set	389
	B.3	Compatibility	389
	B.4		
\mathbf{C}	Host	backend specification	391
	C.1	Mapping of the SYCL programming model on the host	391
		C.1.1 SYCL memory model on the host	391
	C.2	Interoperability with the host application	392
D	Oper		393
	D.1	SYCL for OpenCL framework	
	D.2	Mapping of SYCL programming model on top of OpenCL	
		D.2.1 Platform mixed version support	394
		D.2.2 OpenCL memory model	
		D.2.3 OpenCL resources managed by SYCL application	394
	D.3	Interoperability with the OpenCL API	
	D.4	Programming interface	397
		D.4.1 Reference counting	398
		D.4.2 Errors and limitations	398
		D.4.3 Interoperability with modules	399
		D.4.3.1 Free functions	399
		D.4.4 Interoperability with kernels	400
		D.4.5 OpenCL kernel conventions and SYCL	401
		D.4.6 Data types	401
	D.5	Preprocessor directives and macros	403
		D.5.1 Offline linking with OpenCL C libraries	403
	D.6	SYCL support of non-core OpenCL features	
		D.6.1 Half precision floating-point	404
		D.6.2 Writing to 3D image memory objects	
		D.6.3 Interoperability with OpenGL	
		• • •	
	Wha		407
E			
E	E.1	What changed from SYCL 1.2.1 to SYCL 2020	407
			407 410

Glossary 413

List of Tables

3.1	Combined requirement from two different accessor access modes within the same command	
	group. The rules are commutative and associative	35
4.1	Common special member functions for reference semantics	57
4.1	Common hidden friend functions for reference semantics	
4.2	Common hidden friend functions for reference semantics	
	Common special member functions for by-value semantics	
4.3 4.4	Common hidden friend functions for by-value semantics	
4.4		
4.6	Traits for properties	62
4.7		
	Constructors of the SYCL property_list class	
4.8 4.9		
4.9	Constructors of the SYCL platform class	66
	Constructors of the SYCL platform class	66
	Member functions of the SYCL platform class	67
	Static member functions of the SYCL platform class	
	Platform information descriptors	
	Constructors of the SYCL context class	69 69
	Member functions of the context class	
		70
	Context information descriptors	70
	Context information descriptors	71
		73
	Member functions of the SYCL device class	73
	Member functions of the SYCL device class	74
	Member functions of the SYCL device class	75
	Static member functions of the SYCL device class	75
	Device information descriptors	75
	Device information descriptors	76
	Device information descriptors	77
	Device information descriptors	78 79
	Device information descriptors	80
	Device information descriptors	
4.19	Device information descriptors	
	Device information descriptors	83
	Device information descriptors	
	Device aspects defined by the core SYCL specification	
4 70	Lievice aspects defined by the core NYLT specification	ur!

	Constructors of the queue class
	Constructors of the queue class
	Constructors of the queue class
	Member functions for queue class
4.22	Member functions for queue class
4.22	Member functions for queue class
4.22	Member functions for queue class
4.22	Member functions for queue class
4.23	Queue information descriptors
4.24	Properties supported by the SYCL queue class
4.25	Constructors of the queue property classes
4.26	Constructors of the event class
4.27	Member functions for the event class
4.27	Member functions for the event class
4.28	Event class information descriptors
4.29	Profiling information descriptors for the SYCL event class
	SYCL Default Allocators
4.31	Constructors of the buffer class
4.31	Constructors of the buffer class
4.31	Constructors of the buffer class
	Member functions for the buffer class
	Member functions for the buffer class
	Member functions for the buffer class
	Member functions for the buffer class
	Properties supported by the SYCL buffer class
	Properties supported by the SYCL buffer class
	Constructors of the buffer property classes
	Member functions of the buffer property classes
	Constructors of the unsampled_image class template
	Constructors of the unsampled_image class template
	Constructors of the unsampled_image class template
	Constructors of the unsampled_image class template
	Constructors of the unsampled_image class template
	Constructors of the unsampled_image class template
4.36	Constructors of the unsampled_image class template
	Member functions of the unsampled_image class template
	Member functions of the unsampled_image class template
	Constructors of the sampled_image class template
	Constructors of the sampled_image class template
	Constructors of the sampled_image class template
	Member functions of the sampled_image class template
	Member functions of the sampled_image class template
	Properties supported by the SYCL image classes
	Constructors of the image property classes
	Constructors of the image property classes
	Member functions of the image property classes
	Enumeration of access modes available to accessors
	Enumeration of access modes available to accessors

4.44	Enumeration of access modes available to accessors	141
	Enumeration of access tags available to accessors	
4.46	Description of all the device buffer accessor capabilities	145
4.47	Member types of the accessor class template buffer specialization	148
4.47	Member types of the accessor class template buffer specialization	149
4.48	Constructors of the accessor class template buffer specialization	150
	Constructors of the accessor class template buffer specialization	
	Constructors of the accessor class template buffer specialization	
	Member functions of the accessor class template buffer specialization	
	Member functions of the accessor class template buffer specialization	
	Member functions of the accessor class template buffer specialization	
	Member functions of the accessor class template buffer specialization	
4.50	Properties supported by the SYCL accessor class	155
4.51	Constructors of the accessor property classes	155
4.52	Member types of the host_accessor class template	159
4.53	Constructors of the host_accessor class template	160
4.53	Constructors of the host_accessor class template	161
4.53	Constructors of the host_accessor class template	162
4.54	Member functions of the host_accessor class template	162
4.54	Member functions of the host_accessor class template	163
4.54	Member functions of the host_accessor class template	164
4.55	Description of all the local accessor capabilities	165
4.56	Member types of the accessor class template local specialization	167
4.57	Constructors of the accessor class template local specialization	167
4.57	Constructors of the accessor class template local specialization	168
4.58	Member functions of the accessor class template local specialization	168
4.58	Member functions of the accessor class template local specialization	169
4.58	Member functions of the accessor class template local specialization	170
4.59	Description of all the image accessor capabilities	171
4.60	Constructors of the accessor class template image specialization	173
4.61	Member functions of the accessor class template image specialization	173
4.61	Member functions of the accessor class template image specialization	174
4.62	Constructors of the SYCL multi_ptr class template	181
	Constructors of the SYCL multi_ptr class template	
4.63	Operators of multi_ptr class	182
4.63	Operators of multi_ptr class	183
4.63	Operators of multi_ptr class	184
4.64	Member functions of multi_ptr class	184
4.65	Hidden friend functions of the multi_ptr class	184
4.65	Hidden friend functions of the multi_ptr class	185
4.65	Hidden friend functions of the multi_ptr class	186
4.66	Addressing modes description	188
4.67	Filtering modes description	188
4.68	Coordinate normalization modes description	189
4.69	Constructors the sampler class	189
4.70	Member functions for the sampler class	189
4.71	Summary of types used to identify points in an index space, and ranges over which those points	
	can vary	205
4.72	Constructors of the range class template	207
	Member functions of the range class template	207
4 74	Hidden friend functions of the SVCI range class template	207

171	Hidden friend frontiere of the CVCI	200
	Hidden friend functions of the SYCL range class template	
	Constructors of the nd_range class	
	Member functions for the nd_range class	
	Constructors of the id class template	
	Constructors of the id class template	
	Member functions of the id class template	
	Hidden friend functions of the id class template	
	Hidden friend functions of the id class template	
	Member functions for the item class	
	Member functions for the item class	
	Member functions for the nd_item class	
	Member functions for the nd_item class	
4.82	Member functions for the h_item class	219
4.82	Member functions for the h_item class	220
4.83	Member functions for the group class	222
4.83	Member functions for the group class	223
4.83	Member functions for the group class	224
4.83	Member functions for the group class	225
4.84	Member functions for the sub_group class	226
4.85	Member functions of the SYCL device_event class	227
	Constructors of the device_event class	
	Overloads of the reduction interface	
	Overloads of the reduction interface	
	Constructors of the reducer class	
	Constructors of the reducer class	
	Member functions of the reducer class	
	Member functions of the reducer class	
	Operators of the reducer class	
	Constructors of the handler class	
	Member functions of the handler class	
	Member functions of the handler class	
	Member functions of the handler class	
	Member functions of the handler class	
	Member functions of the handler class	
	Member functions of the handler class	
	Member functions of the handler class	
	Constructor of the private_memory class	
	Member functions of the private_memory class	
	Member functions of the handler class	
	Member functions of the handler class	
	Member functions of the kernel class	
	Member functions of the kernel class	
	Kernel class information descriptors	
	Kernel class information descriptors	
	Device-specific kernel information descriptors	
	OKernel work-group information descriptors	
	1 Member functions of the SYCL exception class	
	1 Member functions of the SYCL exception class	
	1 Member functions of the SYCL exception class	
4.102	2Member functions of the exception_list	282
4.103	3 Values of the SYCL errc enum	282

4.103 Values of the SYCL errc enum
4.104SYCL error code helper functions
4.105 Additional scalar data types supported by SYCL
4.106Constructors of the SYCL vec class template
4.107Member functions for the SYCL vec class template
4.107Member functions for the SYCL vec class template
4.107Member functions for the SYCL vec class template
4.107Member functions for the SYCL vec class template
4.107Member functions for the SYCL vec class template
4.108Hidden friend functions of the vec class template
4.108Hidden friend functions of the vec class template
4.108Hidden friend functions of the vec class template
4.108Hidden friend functions of the vec class template
4.108Hidden friend functions of the vec class template
4.108Hidden friend functions of the vec class template
4.108Hidden friend functions of the vec class template
4.108Hidden friend functions of the vec class template
4.108Hidden friend functions of the vec class template
4.108 Hidden friend functions of the vec class template
<u>.</u>
4.109Rounding modes for the SYCL vec class template
4.110Constructors of the SYCL marray class template
4.111Member functions for the SYCL marray class template
4.111Member functions for the SYCL marray class template
4.112Non-member functions of the marray class template
4.112Non-member functions of the marray class template
4.112Non-member functions of the marray class template
4.112Non-member functions of the marray class template
4.112Non-member functions of the marray class template
4.112Non-member functions of the marray class template
4.112Non-member functions of the marray class template
4.112Non-member functions of the marray class template
4.113Constructors of the SYCL atomic_ref class template
4.114Member functions available on any object of type atomic_ref <t></t>
4.114Member functions available on any object of type atomic_ref <t></t>
4.115 Additional member functions available on an object of type atomic_ref <t> for integral T 324</t>
4.115 Additional member functions available on an object of type atomic_ref <t> for integral T 325</t>
4.116Additional member functions available on an object of type atomic_ref <t> for floating-point T 325</t>
4.116Additional member functions available on an object of type atomic_ref <t> for floating-point T 320</t>
4.117 Additional member functions available on an object of type atomic_ref <t*></t*>
4.118Constructors of the cl::sycl::atomic class template
4.119Member functions available on an object of type cl::sycl::atomic <t></t>
4.119Member functions available on an object of type cl::sycl::atomic <t></t>
4.119Member functions available on an object of type cl::sycl::atomic <t></t>
4.119Member functions available on an object of type cl::sycl::atomic <t></t>
4.120Global functions available on atomic types
4.120Global functions available on atomic types
4.121Operand types supported by the stream class
4.121 Operand types supported by the stream class
4.122Manipulators supported by the stream class
4.123 Constructors of the stream class
4.124Member functions of the stream class

4.125 Global functions of the stream class
4.126Generic type name description, which serves as a description for all valid types of parameters to kernel functions [1]
4.126Generic type name description, which serves as a description for all valid types of parameters to kernel functions [1]
4.127 Member functions for the plus function object
4.128Member functions for the multiplies function object
4.129 Member functions for the bit_and function object
4.130Member functions for the bit_or function object
4.131 Member functions for the bit_xor function object
4.132Member functions for the logical_and function object
4.133 Member functions for the logical_or function object
4.134Member functions for the minimum function object
4.135 Member functions for the maximum function object
4.136Overloads for the any_of function
4.137Overloads for the all_of function
4.138Overloads for the none_of function
4.139Overloads of the <u>reduce</u> function
4.140Overloads of the exclusive_scan function
4.141Overloads of the inclusive_scan function
4.142Overloads of the group_broadcast function
4.143Overloads of the group_leader function
4.144Overloads for the group_barrier function
4.145Overloads for the group_any_of function
4.146Overloads for the group_all_of function
4.146Overloads for the group_all_of function
4.147Overloads for the group_none_of function
4.148Overloads of the group_reduce function
4.149Overloads of the group_exclusive_scan function
4.150Overloads of the group_inclusive_scan function
4.151Math functions which work on SYCL host and device. They correspond to Table 6.8 of the
OpenCL 1.2 specification [1]
4.151Math functions which work on SYCL host and device. They correspond to Table 6.8 of the
OpenCL 1.2 specification [1]
4.151Math functions which work on SYCL host and device. They correspond to Table 6.8 of the
OpenCL 1.2 specification [1]
4.151Math functions which work on SYCL host and device. They correspond to Table 6.8 of the
OpenCL 1.2 specification [1]
4.152Native math functions
4.152Native math functions
4.153Half precision math functions
4.154Integer functions which work on SYCL host and device, are available in the sycl namespace 359
4.154Integer functions which work on SYCL host and device, are available in the sycl namespace 360
4.155Common functions which work on SYCL host and device, are available in the sycl namespace.
They correspond to Table 6.12 of the OpenCL 1.2 specification [1]
4.155Common functions which work on SYCL host and device, are available in the sycl namespace.
They correspond to Table 6.12 of the OpenCL 1.2 specification [1]
4.156Geometric functions which work on SYCL host and device, are available in the sycl namespace. They correspond to Toble 6.13 of the OpenCL 1.2 specification [1]
They correspond to Table 6.13 of the OpenCL 1.2 specification [1]
4.156Geometric functions which work on SYCL host and device, are available in the sycl namespace.
They correspond to Table 6.13 of the OpenCL 1.2 specification [1]

List of Figures

3.1	Execution order of three command groups submitted to the same queue	32
3.2	Execution order of three command groups submitted to the different queues	32
3.3	Actions performed when three command groups are submitted to two distinct queues, and poten-	
	tial implementation in an OpenCL SYCL backend by a SYCL runtime. Note that in this example,	
	each SYCL buffer $(b1, b2)$ is implemented as separate cl_mem objects per context	34
3.4	Requirements on overlapping vs non-overlapping sub-buffer	36
3.5	Execution of command groups when using host accessors	36

20 LIST OF FIGURES

1. Acknowledgements

Editors

- Maria Rovatsou, Codeplay
- Lee Howes, Qualcomm
- Ronan Keryell, Xilinx (current)

Contributors

- Eric Berdahl, Adobe
- · Shivani Gupta, Adobe
- · David Neto, Altera
- Brian Sumner, AMD
- Hal Finkel, Argonne National Laboratory
- Nevin Liber, Argonne National Laboratory
- Anastasia Stulova, ARM
- Balázs Keszthelyi, Broadcom
- Gordon Brown, Codeplay
- Morris Hafner, Codeplay
- Alexander Johnston, Codeplay
- Marios Katsigiannis, Codeplay
- · Paul Keir, Codeplay
- Victor Lomüller, Codeplay
- Tomas Matheson, Codeplay
- Duncan McBain, Codeplay
- Ralph Potter, Codeplay
- Ruyman Reyes, Codeplay

- Andrew Richards, Codeplay
- Maria Rovatsou, Codeplay
- · Panagiotis Stratis, Codeplay
- Michael Wong, Codeplay
- Peter Žužek, Codeplay
- Matt Newport, EA
- · Alexey Bader, Intel
- James Brodman, Intel
- Allen Hux, Intel
- · Michael Kinsner, Intel
- John Pennycook, Intel
- · Roland Schulz, Intel
- Sergey Semenov, Intel
- · Jason Sewall, Intel
- Kathleen Mattson, Miller & Mattson, LLC
- Dave Miller, Miller & Mattson, LLC
- Lee Howes, Qualcomm
- Chu-Cheow Lim, Qualcomm

- Jack Liu, Qualcomm
- Dave Airlie, Red Hat
- Aksel Alpay, Self
- Dániel Berényi, Self
- Máté Nagy-Egri, Stream HPC

- Tom Deakin, University of Bristol
- Paul Preney, University of Windsor
- Andrew Gozillon, Xilinx
- Ronan Keryell, Xilinx
- Lin-Ya Yu, Xilinx

2. Introduction

SYCL (pronounced "sickle") is a royalty-free, cross-platform abstraction C++ programming model for heterogeneous computing. SYCL builds on the underlying concepts, portability and efficiency of parallel API or standards like OpenCL while adding much of the ease of use and flexibility of single-source C++.

Developers using SYCL are able to write standard modern C++ code, with many of the techniques they are accustomed to, such as inheritance and templating. At the same time developers have access to the full range of capabilities of the underlying implementation such as OpenCL both through the features of the SYCL libraries and, where necessary, through interoperation with code written directly using the underneath implementation, such as the OpenCL APIs.

SYCL implements a single-source multiple compiler-passes (SMCP) design which offers the power of source integration while allowing toolchains to remain flexible. The SMCP design supports embedding of code intended to be compiled for a device, for example a GPU, inline with host code. This embedding of code offers three primary benefits:

Simplicity For novice programmers using frameworks like OpenCL, the separation of host and device source code in OpenCL can become complicated to deal with, particularly when similar kernel code is used for multiple different operations on different data types. A single compiler flow and integrated tool chain combined with libraries that perform a lot of simple tasks simplifies initial OpenCL programs to a minimum complexity. This reduces the learning curve for programmers new to OpenCL and allows them to concentrate on parallelization techniques rather than syntax.

Reuse C++'s type system allows for complex interactions between different code units and supports efficient abstract interface design and reuse of library code. For example, a *transform* or *map* operation applied to an array of data may allow specialization on both the operation applied to each element of the array and on the type of the data. The SMCP design of SYCL enables this interaction to bridge the host code/device code boundary such that the device code to be specialized on both of these factors directly from the host code.

Efficiency Tight integration with the type system and reuse of library code enables a compiler to perform inlining of code and to produce efficient specialized device code based on decisions made in the host code without having to generate kernel source strings dynamically.

SYCL is designed to allow a compilation flow where the source file is passed through multiple different compilers, including a standard C++ host compiler of the developer's choice, and where the resulting application combines the results of these compilation passes. This is distinct from a single-source flow that might use language extensions that preclude the use of a standard host compiler. The SYCL standard does not preclude the use of a single compiler flow, but is designed to not require it.

The advantages of this design are two-fold. First, it offers better integration with existing tool chains. An application that already builds using a chosen compiler can continue to do so when SYCL code is added. Using the SYCL tools on a source file within a project will both compile for an OpenCL device and let the same source file be compiled using the same host compiler that the rest of the project is compiled with. Linking and library relationships are unaffected. This design simplifies porting of pre-existing applications to SYCL. Second, the design allows the optimal compiler to be chosen for each device where different vendors may provide optimized

tool-chains.

SYCL is designed to be as close to standard C++ as possible. In practice, this means that as long as no dependence is created on SYCL's integration with the underlying implementation like OpenCL, a standard C++ compiler can compile the SYCL programs and they will run correctly on host CPU. Any use of specialized low-level features can be masked using the C pre-processor in the same way that compiler-specific intrinsics may be hidden to ensure portability between different host compilers.

SYCL retains the execution model, runtime feature set and device capabilities inspired by the OpenCL standard. This standard imposes some limitations on the full range of C++ features that SYCL is able to support. This ensures portability of device code across as wide a range of devices as possible. As a result, while the code can be written in standard C++ syntax with interoperability with standard C++ programs, the entire set of C++ features is not available in SYCL device code. In particular, SYCL device code, as defined by this specification, does not support virtual function calls, function pointers in general, exceptions, runtime type information or the full set of C++ libraries that may depend on these features or on features of a particular host compiler. Nevertheless, these basic restrictions can be relieved by some specific Khronos or vendor extensions.

The use of C++ features such as generic programming, templated code, functional programming and inheritance on top of existing heterogeneous execution model opens a wide scope for innovation in software design for heterogeneous systems. Clean integration of device and host code within a single C++ type system enables the development of modern, templated generic and adaptable libraries that build simple, yet efficient, interfaces to offer more developers access to heterogeneous computing capabilities and devices. SYCL is intended to serve as a foundation for innovation in programming models for heterogeneous systems, that builds on open and widely implemented standard foundation like OpenCL or Vulkan.

To reduce programming effort and increase the flexibility with which developers can write code, SYCL extends the concepts found in standards like OpenCL model in two ways beyond the general use of C++ features:

- The hierarchical parallelism syntax offers a way of expressing the data-parallel similar to the OpenCL device or OpenMP target device execution model in an easy-to-understand modern C++ form. It more cleanly layers parallel loops and synchronization points to avoid fragmentation of code and to more efficiently map to CPU-style architectures.
- Data access in SYCL is separated from data storage. By relying on the C++-style resource acquisition is initialization (RAII) idiom to capture data dependencies between device code blocks, the runtime library can track data movement and provide correct behavior without the complexity of manually managing event dependencies between kernel instances and without the programming having to explicitly move data. This approach enables the data-parallel task-graphs that might be already part of the execution model to be built up easily and safely by SYCL programmers.

To summarize, SYCL enables computational kernels to be written inside C++ source files as normal C++ code, leading to the concept of "single-source" programming. This means that software developers can develop and use generic algorithms and data structures using standard C++ template techniques, while still supporting the multiplatform, multi-device heterogeneous execution of existing API such as OpenCL. The specification has been designed to enable implementation across as wide a variety of platforms as possible as well as ease of integration with other platform-specific technologies, thereby letting both users and implementers build on top of SYCL as an open platform for system-wide heterogeneous processing innovation.

3. SYCL architecture

This chapter describes the structure of a SYCL Application, and how the SYCL generic programming model lays out on top of a number of SYCL backends.

3.1 Overview

SYCL is an open industry standard for programming a heterogeneous system. The design of SYCL allows standard C++ source code to be written such that it can run on either an heterogeneous device or on the host.

The terminology used for SYCL inherits historically from OpenCL with some SYCL-specific additions. However SYCL is a generic C++ programming model that can be layed out on top of other heterogeneous APIs apart from OpenCL. SYCL implementations can provide SYCL backends for various heterogeneous APIs, implementing the SYCL general specification on top of them. We refer to this heterogeneous API as the SYCL backend API. The SYCL general specification defines the behavior that all SYCL implementations must expose to SYCL users for a SYCL application to behave as expected.

A function object that can execute on a device exposed by a SYCL backend API is called a SYCL kernel function.

To ensure maximum interoperability with different SYCL backend APIs, software developers can access the SYCL backend API alongside the SYCL general API whenever they include the SYCL backend interoperability headers. However, interoperability is a SYCL backend-specific feature. An application that uses interoperability does not conform to the SYCL general application model, since is not portable across backends.

The target users of SYCL are C++ programmers who want all the performance and portability features of OpenCL, but with the flexibility to use higher-level C++ abstractions across the host/device code boundary. Developers can use most of the abstraction features of C++, such as templates, classes and operator overloading.

However, some C++ language features are not permitted inside kernels, due to the limitations imposed by the capabilities of the underlying heterogeneous platforms. These features include virtual functions, virtual inheritance, throwing/catching exceptions, and run-time type-information. These features are available outside kernels as normal. Within these constraints, developers can use abstractions defined by SYCL, or they can develop their own on top. These capabilities make SYCL ideal for library developers, middleware providers and applications developers who want to separate low-level highly-tuned algorithms or data structures that work on heterogeneous systems from higher-level software development. Software developers can produce templated algorithms that are easily usable by developers in other fields.

3.2 Anatomy of a SYCL application

Below is an example of a typical SYCL application which schedules a job to run in parallel on any heterogeneous device available.

```
#include <SYCL/sycl.hpp>
 2
 #include <iostream>
 3
 4
 int main() {
 5
 using namespace sycl;
 6
 7
 int data[1024]; // Allocate data to be worked on
 8
 9
 // By sticking all the SYCL work in a {} block, we ensure
10
 // all SYCL tasks must complete before exiting the block,
11
 // because the destructor of resultBuf will wait.
12
13
 // Create a queue to enqueue work to
14
 queue myQueue;
15
16
 // Wrap our data variable in a buffer
17
 buffer<int, 1> resultBuf { data, range<1> { 1024 } };
18
19
 // Create a command_group to issue commands to the queue
20
 myQueue.submit([&](handler& cgh) {
21
 // request access to the buffer
22
 accessor writeResult { resultBuf, cgh, write_only, noinit };
23
24
 // Enqueue a parallel_for task
25
 cgh.parallel_for<class simple_test>(1024, [=](auto idx) {
26
 writeResult[idx] = idx;
27
 }); // End of the kernel function
28
 // End of our commands for this queue
29
 // End of scope, so we wait for work producing resultBuf to complete
30
31
 // Print result
32
 for (int i = 0; i < 1024; i++)
33
 std::cout << "data[" << i << "] = " << data[i] << std::endl;</pre>
34
35
 return 0;
36 }
```

At line 1, we "#include" the SYCL header files, which provide all of the SYCL features that will be used.

A SYCL application runs on a SYCL Platform (see Section 3.4). The application is structured in three scopes which specify the different sections; application scope, command group scope and kernel scope. The kernel scope specifies a single kernel function that will be, or has been, compiled by a device compiler and executed on a device. In this example kernel scope is defined by lines 25 to 27. The command group scope specifies a unit of work which will comprise of a SYCL kernel function and accessors. In this example command group scope is defined by lines 20 to 28. The application scope specifies all other code outside of a command group scope. These three scopes are used to control the application flow and the construction and lifetimes of the various objects used within SYCL, as explained in Section 3.8.12.

A SYCL kernel function is the scoped block of code that will be compiled using a device compiler. This code may be defined by the body of a lambda function, by the operator() function of a function object. Each instance of the SYCL kernel function will be executed as a single, though not necessarily entirely independent, flow of execution and has to adhere to restrictions on what operations may be allowed to enable device compilers to safely compile it to a range of underlying devices.

The parallel_for function is templated with a class, in this case called class simple_test. This class is used to manually name the kernel when desired, such as to avoid a compiler-generated name when debugging a kernel defined through a lambda, to provide a known name with which to apply build options to a kernel, or to ensure compatibility with multiple compiler-pass implementations.

The parallel_for method creates an instance of a kernel object. The kernel object is the entity that will be enqueued within a command group. In the case of parallel_for the SYCL kernel function will be executed over the given range from 0 to 1023. The different methods to execute kernels can be found in Section 4.10.7.

A SYCL kernel function can only be defined within a command group scope, and a command group scope may include only a single SYCL kernel function. Command group scope is the syntactic scope wrapped by the construction of a command group function object as seen on line 20. The command group function object takes as a parameter a command group handler which is a runtime constructed object.

All the requirements for a kernel to execute are defined in this command group scope, as described in Section 3.6.1. In this case the constructor used for myQueue on line 14 is the default constructor, which allows the queue to select the best underlying device to execute on, leaving the decision up to the runtime.

In SYCL, data that is required within a SYCL kernel function must be contained within a buffer or image, as described in Section 3.7. We construct a buffer on line 17. Access to the buffer is controlled via an accessor which is constructed on line 22 through the get_access method of the buffer. The buffer is used to keep track of access to the data and the accessor is used to request access to the data on a queue, as well as to track the dependencies between SYCL kernel function. In this example the accessor is used to write to the data buffer on line 26. All buffers must be constructed in the application-scope, whereas all accessors must be constructed in the command group scope.

3.3 Normative references

The documents in the following list are referred to within this SYCL specification, and their content is a requirement for this document.

- 1. C++17: ISO/IEC 14882:2017 Sections 1-19 [2], referred to in this specification as the C++ core language.
- 2. C++2a: Working Draft, Standard for Programming Language C++ [3], referred to in this specification as the next C++ specification.

3.4 The SYCL platform model

The SYCL platform model is based on the OpenCL platform model. The model consists of a host connected to one or more heterogeneous devices, called devices.

A SYCL context is constructed, either directly by the user or implicitly when creating a queue, to hold all the runtime information required by the SYCL runtime and the SYCL backend to operate on a device, or group of devices. When a group of devices can be grouped together on the same context, they have some visibility of each other memory objects. The SYCL runtime can assume that memory is visible across all devices in the same

context. Not all devices exposed from the same platform can be grouped together in the same context.

A SYCL application executes on the host as a standard C++ program. Devices are exposed through different SYCL backends to the SYCL Application. The SYCL application submits command group function objects to queues. Each queue enables execution on a given device.

The SYCL runtime then extracts operations from the command group function object, e.g. an explicit copy operation or a SYCL kernel function. When the operation is a SYCL kernel function, the SYCL runtime uses a SYCL backend-specific mechanism to extract the device binary from the SYCL application and pass it to the heterogeneous API for execution on the device.

A SYCL device is divided into one or more compute units (CUs) which are each divided into one or more processing elements (PEs). Computations on a device occur within the processing elements. How computation is mapped to PEs is SYCL backend and device specific. Two devices exposed via two different backends can map computations differently to the same device.

When a SYCL Application contains SYCL kernel function objects, the SYCL implementation must provide an offline compilation mechanism that enables the integration of the device binaries into the SYCL Application. The output of the offline compiler can be an intermediate representation, such as SPIR-V, that will be finalized during execution or a final device ISA.

A device may expose special purpose functionality as a *built-in* function. The SYCL API exposes functions to query and dispatch said *built-in* functions. Some SYCL backends and device may not support programmable kernels, and only support *built-in* functions.

3.5 The SYCL backend model

SYCL is a generic programming model for the C++ language that can target multiple heterogeneous APIs, such as OpenCL.

SYCL implementations enable these target APIs by implementing SYCL backends. For a SYCL implementation to be conformant on said SYCL backend, it must execute the SYCL generic programming model on the backend.

A SYCL implementation provides at least one SYCL backend to implement the SYCL API. All SYCL implementations must provide a host SYCL backend, which executes the SYCL generic code on the host platform directly without using an API to execute on an accelerator. SYCL implementations can make multiple SYCL backends available, both at compilation and at runtime.

The present document covers the SYCL generic interface available to all SYCL backends. How the SYCL generic interface maps to a particular SYCL backend is defined either by a separate SYCL backend specification document, provided by the Khronos SYCL group, or by the SYCL implementation documentation. Whenever there is a SYCL backend specification document, this takes precedence over SYCL implementation documentation.

When a SYCL user builds their SYCL application, she decides which of the SYCL backends will be used to build the SYCL application. This is called the set of *active backends*. Implementations must ensure that the active backends selected by the user can be used simultaneously by the SYCL implementation at runtime. If two backends are available at compile time but will produce an invalid SYCL application at runtime, the SYCL implementation must emit a compilation error.

A SYCL application built with a number of active backends does not necessarily guarantee that said backends can be executed at runtime. The subset of active backends available at runtime is called *available backends*. A backend is said to be *available* if the host platform where the SYCL application is executed exposes support for

the heterogeneous API required for the SYCL backend.

It is implementation dependent whether certain backends require third-party libraries to be available in the system. Building with only the host as an active backend guarantees the binary will be executed on any platform without requiring third-party libraries. Failure to have all dependencies required for all active backends at runtime will cause the SYCL application to not run.

Once the application is running, users can query what SYCL platforms are available. SYCL implementations will expose the devices provided by each backend grouped into platforms. A backend must expose at least one platform.

Under the SYCL backend model, SYCL objects can contain one or multiple references to a certain SYCL backend native type. Not all SYCL objects will map directly to a SYCL backend native type. The mapping of SYCL objects to SYCL backend native types is defined by the SYCL backend specification document when available, or by the SYCL implementation otherwise.

To guarantee that multiple SYCL backend objects can interoperate with each other, SYCL memory objects are not bound to a particular SYCL backend. SYCL memory objects can be accessed from any device exposed by an *available* backend. SYCL Implementations can potentially map SYCL memory objects to multiple native types in different SYCL backends.

Since SYCL memory objects are independent of any particular SYCL backend, SYCL command groups can request access to memory objects allocated by any SYCL backend, and execute it on the backend associated with the queue. This requires the SYCL implementation to be able to transfer memory objects across SYCL backends

When a SYCL application runs on any number of SYCL backends without relying on any SYCL backend-specific behaviour or interoperability, it is said to be a SYCL General Application, and it is expected to run in any SYCL-conformant implementation that supports the required features for the application.

3.5.1 Platform mixed version support

The SYCL generic programming model exposes SYCL backends as a number of platforms that expose a number of devices. The SYCL generic programming model exposes a number of platforms, each of them exposing a number of devices. Each platform is bound to a certain SYCL backend. SYCL devices associated with said platform are associated with that SYCL backend.

Each SYCL backend can expose different versions for the devices and the platforms supported. Refer to the SYCL backend specification document or the SYCL implementation documentation as to how to query for device and platform versions.

However, In SYCL, the source language is compiled offline, so the language version is not available at runtime. Instead, the SYCL language version is available as a compile-time macro: SYCL_LANGUAGE_VERSION.

3.6 SYCL execution model

The execution of a SYCL program occurs in two parts: SYCL kernel functions and a SYCL application that executes on the host. The SYCL kernels execution is governed by the SYCL Kernel Execution Model, whereas the SYCL application that executes on the host is governed by the SYCL Application Execution Model.

A SYCL application can be executed on the host directly without a physical accelerator present when using the SYCL host backend.

3.6.1 SYCL application execution model

The SYCL application defines the execution order of the kernels by grouping each kernel with its requirements into a command group object. command group objects are submitted to execution via queue objects, which defines the device where the kernel will run. The same command group object can be submitted to different queues. When a command group is submitted to a SYCL queue, the requirements of the kernel execution are captured. The kernels are executed as soon as their requirements have been satisfied.

3.6.1.1 SYCL backend resources managed by the SYCL application

The SYCL runtime integrated with the SYCL application will manage the resources required by the SYCL backend API to manage the heterogeneous devices is providing access to. This includes, but is not limited to, resource handlers, memory pools, dispatch queues and other temporary handler objects.

The SYCL programming interface represents the lifetime of the resources managed by the SYCL application using RAII rules. Construction of a SYCL object will typically entail the creation of multiple SYCL backend objects, which will be properly released on destruction of said SYCL object. The overall rules for construction and destruction are detailed in the SYCL Programming Interface chapter 4. Those SYCL backends with a SYCL backend document will detail how the resource management from SYCL objects maps down to the SYCL backend objects.

In SYCL, the minimum required object for submitting work to devices is the queue, which contains references to a platform, device and a context internally.

The resources managed by SYCL are:

- Platforms: all features of SYCL backend APIs are implemented by platforms. A platform can be viewed as
 a given vendor's runtime and the devices accessible through it. Some devices will only be accessible to one
 vendor's runtime and hence multiple platforms may be present. SYCL manages the different platforms for
 the user.
- 2. Contexts: any SYCL backend resource that is acquired by the user is attached to a context. A context contains a collection of devices that the host can use and manages memory objects that can be shared between the devices. Devices belonging to the same context must be able to access each other global memory using some SYCL implementation-specific mechanism. A given context can only wrap devices owned by a single platform.
- 3. Devices: platforms provide one or more devices for executing SYCL kernels. In SYCL, a device is accessible through a sycl::device object.
- 4. Kernels: the SYCL functions that run on SYCL devices are defined as C++ function objects (a named function object type or a lambda function).

Note that some SYCL backends may expose non-programable functionality as pre-defined kernels.

- 5. Modules: The SYCL backend API will expose the device binary(s) in some form of a program-object file or module. This is handled by SYCL using the module objects.
- 6. Queues: SYCL kernels execute in command queues. The user must create a queue, which references an associated context, platform and device. The context, platform and device may be chosen automatically, or specified by the user. SYCL queues execute kernels on a particular device of a particular context, but can have dependencies from any device on any available SYCL backend.

The SYCL implementation guarantees the correct initialization and destruction of any resource handled by the underlying SYCL backend API, except for those the user has obtained manually via the SYCL interoperability API.

3.6.1.2 SYCL command groups and execution order

SYCL offers a higher abstraction in terms of queue ordering synchronization. All SYCL queues execute kernels in out-of-order fashion, regardless of the underlying SYCL backend mechanism used for dispatching. Developers only need to specify what data is required to execute a particular kernel. The SYCL runtime will guarantee that kernels are executed in an order that guarantees correctness. By specifying access modes and types of memory, a directed acyclic dependency graph (DAG) of kernels is built at runtime. This is achieved via the usage of command group objects. A SYCL command group object defines a set of requisites (*R*) and a kernel function (*k*). A command group is *submitted* to a queue when using the sycl::queue::submit method.

A **requisite** (r_i) is a requirement that must be fulfilled for a kernel-function (k) to be executed on a particular device. For example, a requirement may be that certain data is available on a device, or that another command group has finished execution. An implementation may evaluate the requirements of a command group at any point after it has been submitted. The *processing of a command group* is the process by which a SYCL runtime evaluates all the requirements in a given R. The SYCL runtime will execute k only when all r_i are satisfied (i.e, when all requirements are satisfied). To simplify the notation, in the specification we refer to the set of requirements of a command group named foo as $CG_{foo} = r_1, \ldots, r_n$.

The evaluation of a requisite (Satisfied(r_i)) returns the status of the requisite, which can be *True* or *False*. A satisfied requisite implies the requirement is met. Satisfied(r_i) never alters the requisite, only observes the current status. The implementation may not block to check the requisite, and the same check can be performed multiple times.

An **action** (a_i) is a collection of implementation-defined operations that must be performed in order to satisfy a requisite. The set of actions for a given command group A is permitted to be empty if no operation is required to satisfy the requirement. The notation a_i represents the action required to satisfy r_i . Actions of different requisites can be satisfied in any order w.r.t each other without side effects (i.e, given two requirements r_j and r_k , $(r_j, r_k) \equiv (r_k, r_j)$). The intersection of two actions is not necessarily empty. **Actions** can include (but are not limited to): memory copy operations, mapping operations, host side synchronization, or implementation-specific behavior.

Finally, $Performing\ an\ action\ (Perform(a_i))\ executes\ the\ action\ operations\ required\ to\ satisfy\ the\ requisite\ <math>r_j$. Note that, after $Perform(a_i)$, the evaluation $Satisfied(r_j)$ will return True until the kernel is executed. After the kernel execution, it is not defined whether a different command group with the same requirements needs to perform the action again, where actions of different requisites inside the same command group object can be satisfied in any order w.r.t each other without side effects: Given two requirements r_j and r_k , $Perform(a_j)$ followed by $Perform(a_k)$ is equivalent to $Perform(a_k)$ followed by $Perform(a_j)$.

The requirements of different command groups submitted to the same or different queues are evaluated in the relative order of submission. command group objects whose intersection of requirement sets is not empty are said to depend on each other. They are executed in order of submission to the queue. If command groups are submitted to different queues or by multiple threads, the order of execution is determined by the SYCL runtime. Note that independent command group objects can be submitted simultaneously without affecting dependencies.

Figure 3.1 illustrates the execution order of three command group objects (CG_a, CG_b, CG_c) with certain requirements submitted to the same queue. Both CG_a and CG_b only have one requirement, r_1 and r_2 respectively. CG_c requires both r_1 and r_2 . This enables the SYCL runtime to potentially execute CG_a and CG_b simultaneously, whereas CG_c cannot be executed until both CG_a and CG_b have been completed. The SYCL runtime evaluates the **requisites** and performs the **actions** required (if any) for the CG_a and CG_b . When evaluating the **requisites** of

 CG_c , they will be satisfied once the CG_a and CG_b have finished.

SYCL Application Enqueue Order

SYCL Kernel Execution Order

```
\begin{array}{c} \text{sycl::queue syclQueue;} \\ \text{syclQueue.submit} \left( CG_a(r_1) \right) \ ; \\ \text{syclQueue.submit} \left( CG_b(r_2) \right) \ ; \\ \text{syclQueue.submit} \left( CG_c(r_1, r_2) \right) \ ; \\ \end{array}
```

Figure 3.1: Execution order of three command groups submitted to the same queue.

Figure 3.2 uses three separate SYCL queue objects to submit the same command group objects as before. Regardless of using three different queues, the execution order of the different command group objects is the same. When different threads enqueue to different queues, the execution order of the command group will be the order in which the submit methods is executed. In this case, since the different command group objects execute on different devices, the actions required to satisfy the requirements may be different (e.g, the SYCL runtime may need to copy data to a different device in a separate context).

SYCL Application Enqueue Order

SYCL Kernel Execution Order

```
\begin{array}{c} \text{sycl::queue syclQueue1; sycl::queue} \\ \text{syclQueue2; sycl::queue syclQueue3;} \\ \text{syclQueue1.submit} (CG_a(r_1)); \\ \text{syclQueue2.submit} (CG_b(r_2)); \\ \text{syclQueue3.submit} (CG_c(r_1,r_2)); \\ \end{array}
```

Figure 3.2: Execution order of three command groups submitted to the different queues.

3.6.2 SYCL kernel execution model

When a kernel is submitted for execution an index space is defined. An instance of the kernel body executes for each point in this index space. This kernel instance is called a work-item and is identified by its point in the index space, which provides a global id for the work-item. Each work-item executes the same code but the specific execution pathway through the code and the data operated upon can vary by using the work-item global id to specialize the computation.

Work-items are organized into work-groups. The work-groups provide a more coarse-grained decomposition of the index space. Each work-group is assigned a unique work-group id with the same dimensionality as the index space used for the work-items. Work-items are each assigned a local id, unique within the work-group, so that a single work-item can be uniquely identified by its global id or by a combination of its local id and work-group id. The work-items in a given work-group execute concurrently on the processing elements of a single compute unit.

The index space supported in SYCL is called an nd-range. An ND-range is an N-dimensional index space, where

N is one, two or three. In SYCL, the ND-range is represented via the nd_range<N> class. An nd_range<N> is made up of a global range and a local range, each represented via values of type range<N> and a global offset, represented via a value of type id<N>. The types nd_range<N> and id<N> are each N-element arrays of integers. The iteration space defined via an range<N> is an N-dimensional index space starting at the ND-range's global offset and being of the size of its global range, split into work-groups of the size of its local range.

Each work-item in the ND-range is identified by a value of type nd_item<N>. The type nd_item<N> encapsulates a global id, local id and work-group id, all of type id<N>, the iteration space offset also of type id<N>, as well as global and local ranges and synchronization operations necessary to make work-groups useful. Work-groups are assigned ids using a similar approach to that used for work-item global ids. Work-items are assigned to a work-group and given a local id with components in the range from zero to the size of the work-group in that dimension minus one. Hence, the combination of a work-group id and the local id within a work-group uniquely defines a work-item.

SYCL allows a simplified execution model in which the work-group size is left unspecified. A kernel invoked over a range<N>, instead of an nd_range<N> is executed within an iteration space of unspecified work-group size. In this case, less information is available to each work-item through the simpler item<N> class.

SYCL allows SYCL backends to expose fixed functionality as non-programmable kernels. The behavior of these functions are SYCL backend specific, and do not necessarily follow the SYCL Kernel Execution model.

3.7 Memory model

Since SYCL is a single-source programming model, the memory model affects both the Application and the Device Kernel parts of a program. On the SYCL Application, the SYCL Runtime will make sure data is available for execution of the kernels. On the SYCL Device kernel, SYCL backend rules are mapped to SYCL constructs to provide the same capabilities using C++ kernels.

3.7.1 SYCL application memory model

The application running on the host uses SYCL buffer objects using instances of the sycl::buffer class to allocate memory in the global address space, or can allocate specialized image memory using the sycl::unsampled_image and sycl::sampled_image classes.

In the SYCL Application, memory objects are bound to all devices in which they are used, regardless of the SYCL context where they reside. SYCL memory objects (namely, buffer and image objects) can encapsulate multiple underlying SYCL backend memory objects together with multiple host memory allocations to enable the same object to be shared between devices in different contexts, platforms or backends.

The order of execution of command group objects ensures a sequentially consistent access to the memory from the different devices to the memory objects.

To access a memory object, the user must create an accessor object which parameterizes the type of access to the memory object that a kernel or the host requires. The accessor object defines a requirement to access a memory object, and this requirement is defined by construction of an accessor, regardless of whether there are any uses in a kernel or by the host. The cl::sycl::accessor object specifies whether the access is via global memory, constant memory or image samplers and their associated access functions. The accessor also specifies whether the access is read-only (RO), write-only (WO) or read-write (RW). An optional *discard* flag can be added to an accessor to tell the system to discard any previous contents of the data the accessor refers to, e.g. discard write-only (DW). For simplicity, when a **requisite** represents an accessor object in a certain access mode, we represent it as MemoryObject_{AccessMode}. For example, an accessor that accesses memory object **buf1** in **RW** mode is represented

as $buf1_{RW}$. A command group object that uses such an accessor is represented as $CG(buf1_{RW})$. The **action** required to satisfy a requisite and the location of the latest copy of a memory object will vary depending on the implementation.

Figure 3.3 illustrates an example where command group objects are enqueued to two separate SYCL queues executing in devices in different contexts. The **requisites** for the command group execution are the same, but the **actions** to satisfy them are different. For example, if the data is on the host before execution, $A(b1_{RW})$ and $A(b2_{RW})$ can potentially be implemented as copy operations from the host memory to context1 or context2 respectively. After CG_a and CG_b are executed, $A'(b1_{RW})$ will likely be an empty operation, since the result of the kernel can stay on the device. On the other hand, the results of CG_b are now on a different context than CG_c is executing, therefore $A'(b2_{RW})$ will need to copy data across two separate OpenCL contexts using an implementation specific mechanism.

SYCL Application Enqueue Order

SYCL Kernel Execution Order

```
\begin{array}{c} \text{sycl::queue q1 (context1);} \\ \text{sycl::queue q2 (context2);} \\ \text{q1.submit} \left( CG_a(b1_{RW}) \right); \\ \text{q2.submit} \left( CG_b(b2_{RW}) \right); \\ \text{q1.submit} \left( CG_c(b1_{RW}, b2_{RW}) \right); \\ \end{array} \\ \begin{array}{c} CG_a(b1_{RW}) \\ \hline A'(b1_{RW}) \\ \hline CG_c(b1_{RW}, b2_{RW}) \end{array}
```

Possible implementation by a SYCL Runtime

Figure 3.3: Actions performed when three command groups are submitted to two distinct queues, and potential implementation in an OpenCL SYCL backend by a SYCL runtime. Note that in this example, each SYCL buffer (b1,b2) is implemented as separate cl_mem objects per context.

Note that the order of the definition of the accessors within the command group is irrelevant to the requirements they define. All accessors always apply to the entire command group object where they are defined.

When multiple accessors in the same command group define different requisites to the same memory object these requisites must be resolved.

Firstly, any requisites with different access modes but the same access target are resolved into a single requisite with the union of the different access modes according to Table 3.1. The atomic access mode acts as if it was read-

One access mode Other access mode **Combined requirement** read (RO) write (WO) read-write (RW) read (RO) read-write (RW) read-write (RW) write (WO) read-write (RW) read-write (RW) discard-write (DW) discard-read-write (DRW) discard-read-write (DRW) discard-write (DW) write (WO) write (WO) discard-write (DW) read (RO) read-write (RW) discard-write (DW) read-write (RW) read-write (RW) discard-read-write (DRW) write (WO) read-write (RW) discard-read-write (DRW) read (RO) read-write (RW) discard-read-write (DRW) read-write (RW) read-write (RW)

write (RW) when determining the combined requirement. The rules in Table 3.1 are commutative and associative.

Table 3.1: Combined requirement from two different accessor access modes within the same command group. The rules are commutative and associative.

The result of this should be that there should not be any requisites with the same access target.

Secondly, the remaining requisites the must adhere to the following rule. Only one of the requisites may have write access (W or RW), otherwise the SYCL runtime must through an exception. All requisites create a requirement for the data they represent to made available in the specified access target, however only the requisite with write access determines the side effects of the command group, i.e. only the data which that requisite represents will be updated.

For example:

- $CG(b1_{RW}^G, b1_R^H)$ is permitted.
- $CG(b1_{RW}^G, b1_{RW}^H)$ is **not** be permitted.
- $CG(b1_W^G, b1_{RW}^C)$ is **not** be permitted.

Where G, C and H corresponding to the global_buffer, constant_buffer and host_buffer respectively.

A buffer created from a range of an existing buffer is called a *sub-buffer*. A buffer may be overlaid with any number of sub-buffers. Accessors can be created to operate on these *sub-buffers*. Refer to 4.7.2 for details on *sub-buffer* creation and restrictions. A requirement to access a sub-buffer is represented by specifying its range, e.g. $CG(b1_{RW[0.5]})$ represents the requirement of accessing the range [0, 5) buffer *b*1 in read write mode.

If two accessors are constructed to access the same buffer, but both are to non-overlapping sub-buffers of the buffer, then the two accessors are said to not *overlap*, otherwise the accessors do overlap. Overlapping is the test that is used to determine the scheduling order of command groups. Command-groups with non-overlapping requirements may execute concurrently.

It is permissible for command groups that only read data to not copy that data back to the host or other devices after reading and for the runtime to maintain multiple read-only copies of the data on multiple devices.

A special case of requirement is the one defined by a **host accessor**. Host accessors are represented with $H(\text{MemoryObject}_{\text{accessMode}})$, e.g, $H(b1_{RW})$ represents a host accessor to b1 in read-write mode. Host accessors are a special type of accessor constructed from a memory object outside a command group, and require that the data associated with the given memory object is available on the host in the given pointer. This causes the runtime to block on construction of this object until the requirement has been satisfied. **Host accessor** objects are effective.

SYCL Application Enqueue Order

SYCL Kernel Execution Order

```
\begin{array}{c} \text{sycl::queue q1 (context1) ;} \\ \text{q1.submit} \left( CG_a(b1_{RW,[0,10)}) \right) ; \\ \text{q1.submit} \left( CG_b(b1_{RW,[10,20)}) \right) ; \\ \text{q1.submit} \left( CG_c(b1_{RW,[5,15)}) \right) ; \\ \end{array} \\ \begin{array}{c} CG_a(b1_{RW,[0,10)}) \\ \hline \\ CG_c(b1_{RW,[5,15)}) \end{array}
```

Figure 3.4: Requirements on overlapping vs non-overlapping *sub-buffer*.

tively barriers on all accesses to a certain memory object. Figure 3.5 shows an example of multiple command groups enqueued to the same queue. Once the host accessor $H(b1_{RW})$ is reached, the execution cannot proceed until CG_a is finished. However, CG_b does not have any requirements on b1, therefore, it can execute concurrently with the barrier. Finally, CG_c will be enqueued after $H(b1_{RW})$ is finished, but still has to wait for CG_b to conclude for all its requirements to be satisfied. See 3.8.8 for details on synchronization rules.

SYCL Application Enqueue Order

SYCL Kernel Execution Order

```
\begin{array}{c} \text{sycl::queue q1; q1.submit}\left(CG_a(b1_{RW})\right);\\ \text{q1.submit}\left(CG_b(b2_{RW})\right);\\ H(b1_{RW});\\ \text{q1.submit}\left(CG_c(b1_{RW},b2_{RW})\right);\\ \end{array} \qquad \begin{array}{c} CG_a(b1_{RW})\\ \hline \\ CG_b(b2_{RW})\\ \hline \\ CG_c(b1_{RW},b2_{RW})\\ \end{array}
```

Figure 3.5: Execution of command groups when using host accessors.

3.7.2 SYCL device memory model

The memory model for SYCL Devices is based on the OpenCL 1.2 memory model. Work-items executing in a kernel have access to four distinct address spaces (memory regions) and a virtual address space overlapping some concrete address spaces:

- Global memory is accessible to all work-items in all work-groups. Work-items can read from or write to
 any element of a global memory object. Reads and writes to global memory may be cached depending on
 the capabilities of the device. Global memory is persistent across kernel invocations, however there is no
 guarantee that two concurrently executing kernels can simultaneously write to the same memory object and
 expect correct results.
- Constant memory is a region of global memory that remains constant during the execution of a kernel. The host allocates and initializes memory objects placed into constant memory.

- Local memory is accessible to all work-items in a single work-group and inaccessible to work-items in other work-groups. This memory region can be used to allocate variables that are shared by all work-items in a work-group. Work-group-level visibility allows local memory to be implemented as dedicated regions of the device memory where this is appropriate.
- Private memory is a region of memory private to a work-item. Variables defined in one work-item's private memory are not visible to another work-item.
- Generic memory is a virtual address space which overlaps the global, local and private address spaces.

3.7.2.1 Access to memory

Accessors in the device kernels provide access to the memory objects, acting as pointers to the corresponding address space.

It is not possible to pass a pointer into host memory directly as a kernel parameter because the devices may be unable to support the same address space as the host.

To allocate local memory within a kernel, the user can either pass a sycl::local_accessor object to the kernel as a parameter, or can define a variable in work-group scope inside sycl::parallel_for_work_group.

Any variable defined inside a sycl::parallel_for scope or sycl::parallel_for_work_item scope will be allocated in private memory. Any variable defined inside a sycl::parallel_for_work_group scope will be allocated in local memory.

Users can create accessors that reference sub-buffers as well as entire buffers.

Within kernels, the underlying C++ pointer types can be obtained from an accessor. The pointer types will contain a compile-time deduced address space. So, for example, if a C++ pointer is obtained from an accessor to global memory, the C++ pointer type will have a global address space attribute attached to it. The address space attribute will be compile-time propagated to other pointer values when one pointer is initialized to another pointer value using a defined mechanism.

When developers need to explicitly state the address space of a pointer value, one of the explicit pointer classes can be used. There is a different explicit pointer class for each address space: sycl::raw_local_ptr, sycl::raw_global_ptr, sycl::raw_global_ptr, sycl::raw_constant_ptr, sycl::raw_generic_ptr, sycl::decorated_local_ptr, sycl::decorated_global_ptr, sycl::decorated_private_ptr, sycl::decorated_private_ptr, sycl::decorated_generic_ptr. The prefix raw and decorated determine whether the interface exposes undecorated types or decorated types respectively. Accessors with an access target global_buffer, constant_buffer, or local, can be converted into explicit pointer classes (multi_ptr). Explicit pointer class values cannot be passed as parameters to kernels or stored in global memory.

For templates that need to adapt to different address spaces, a sycl::multi_ptr class is defined which is templated via a compile-time constant enumerator value to specify the address space.

3.7.2.2 Memory consistency inside SYCL kernels

The SYCL memory consistency model is based upon the memory consistency model of the C++ core language. Where SYCL offers extensions to classes and functions that may affect memory consistency (e.g. sycl:atomic_ref), the default behavior when these extensions are not used always matches the behavior of standard C++.

A SYCL implementation must guarantee that the same memory consistency model is used across host and de-

vice code. Every device compiler must support the memory model defined by the minimum version of C++ described in Section 3.8.1; SYCL implementations supporting additional versions of C++ must also support the corresponding memory models.

The full C++ memory model is not guaranteed to be supported by every device, nor across all combinations of devices within a context. The memory orderings supported by a specific device and context can be queried using functionalities of the sycl::device and sycl::context classes, respectively.

Within a SYCL kernel, all memory has load/store consistency within a work-item. Ensuring memory consistency across different work-items requires careful usage of group barrier operations, mem-fence operations and atomic operations. On any SYCL device, local and global memory may be made consistent across work-items in a single group through use of a group barrier operation. On SYCL devices supporting acquire-release or sequentially consistent memory orderings, all memory visible to a set of work-items may be made consistent (with a single happens-before relation) across the work-items in that set through the use of mem-fence and atomic operations.

The set of work-items and devices to which the memory ordering constraints of a given atomic operation apply is controlled by a memory scope constraint, which can take one of the following values:

- memory_scope::work_item The ordering constraint applies only to the calling work-item. This is only
 useful for image operations, since all other operations within a work-item are guaranteed to execute in
 program order.
- memory_scope::sub_group The ordering constraint applies only to work-items in the same sub-group as the calling work-item.
- memory_scope::work_group The ordering constraint applies only to work-items in the same work-group as the calling work-item. This is the broadest scope that can be applied to atomic operations in work-group local memory. Using any broader scope for atomic operations in work-group local memory is treated as though memory_scope::work_group was specified.
- memory_scope::device The ordering constraint applies only to work-items executing on the same device as the calling work-item.
- memory_scope::system The ordering constraint applies to any work-item or host thread in the system that is currently permitted to access the memory allocation containing the referenced object, as defined by the capabilities of buffers and USM.

Note for this provisional version: The addition of memory scopes to the C++ memory model modifies the definition of some concepts from the C++ core language. For example: data races, the synchronizes-with relationship and sequential consistency must be defined in a way that accounts for atomic operations with differing (but compatible) scopes, in a manner similar to the OpenCL 2.0 specification [4]. Modified definitions of these concepts will be included in the final version of this specification.

These memory consistency guarantees are independent of any forward progress guarantees. Communication and synchronization between work-items in different work-groups is unsafe in general, but is supported on devices where all of the following conditions are true:

- Acquire-release or sequentially consistent memory ordering is supported at device scope
- Work-items in different work-groups make independent forward progress

3.7.2.3 Atomic operations

Atomic operations can be performed on memory in buffers and USM. The range of atomic operations available on a specific device is limited by the atomic capabilities of that device. The sycl::atomic_ref class must be used to provide safe atomic access to the buffer or USM allocation from device code.

3.8 The SYCL programming model

A SYCL program is written in standard C++. Host code and device code is written in the same C++ source file, enabling instantiation of templated kernels from host code and also enabling kernel source code to be shared between host and device. The device kernels are encapsulated C++ function objects (a type callable with operator () or a lambda function), which have been designated to be compiled as SYCL kernels.

SYCL programs target heterogeneous systems. The kernels may be compiled and optimized for multiple different processor architectures with very different binary representations.

3.8.1 Minimum version of C++

The C++ features used in SYCL are based on a specific version of C++. Implementations of SYCL must support this minimum C++ version, which defines the C++ constructs that can consequently be used by SYCL feature definitions (for example, lambdas).

The minimum C++ version of this SYCL specification is determined by the normative C++ core language defined in Section 3.3. All implementations of this specification must support at least this core language, and features within this specification are defined using features of the core language. Note that not all core language constructs are supported within SYCL kernel functions or code invoked by a SYCL kernel function, as detailed by Section 5.3.

Implementations may support newer C++ versions than the minimum required by SYCL. Code written using newer features than the SYCL requirement, though, may not be portable to other implementations that don't support the same C++ version.

3.8.2 Alignment with future versions of C++

Some features of SYCL are aligned with the next C++ specification, as defined in Section 3.3.

The following features are pre-adopted by SYCL 2020 and made available in the sycl:: namespace: std::span, std::bit_cast. The implementations of pre-adopted features are compliant with the next C++ specification, and are expected to forward directly to standard C++ features in a future version of SYCL.

The following features of SYCL 2020 use syntax based on the next C++ specification: sycl::atomic_ref. These features behave as described in the next C++ specification, barring modifications to ensure compatibility with other SYCL 2020 features and heterogeneous programming. Any such modifications are documented in the corresponding sections of this specification.

3.8.3 Basic data parallel kernels

Data-parallel kernels that execute as multiple work-items and where no local synchronization is required are enqueued with the sycl::parallel_for function parameterized by a sycl::range parameter. These kernels will execute the kernel function body once for each work-item in the range. The range passed to sycl::parallel_for

represents the global size of a SYCL kernel and will be divided into work-groups whose size is chosen by the SYCL runtime. Barrier synchronization is not valid within these work-groups.

Variables with reduction semantics can be added to basic data parallel kernels using the features described in Section 4.10.2.

3.8.4 Work-group data parallel kernels

Data parallel kernels can also execute in a mode where the set of work-items is divided into work-groups of user-defined dimensions. The user specifies the global range and local work-group size as parameters to the sycl::parallel_for function with a sycl::nd_range parameter. In this mode of execution, kernels execute over the nd_range in work-groups of the specified size. It is possible to share data among work-items within the same work-group in local or global memory and to synchronize between work-items in the same work-group by calling the nd_item::barrier() function. All work-groups in a given parallel_for will be the same size and the global size defined in the nd_range must be a multiple of the work-group size in each dimension.

Work-groups may be further subdivided into sub-groups. The size and number of sub-groups is implementation-defined and may differ for each kernel, and different devices may make different guarantees with respect to how sub-groups within a work-group are scheduled. The maximum number of work-items in any sub-group in a kernel is based on a combination of the kernel and its dispatch dimensions. The size of any sub-group in the dispatch is between 1 and this maximum sub-group size, and the size of an individual sub-group is invariant for the duration of a kernel's execution.

To maximize portability across devices, developers should not assume that work-items within a sub-group execute in any particular order, that work-groups are subdivided into sub-groups in a specific way, nor that two sub-groups within a work-group will make independent forward progress with respect to one another.

Variables with reduction semantics can be added to work-group data parallel kernels using the features described in Section 4.10.2.

3.8.5 Hierarchical data parallel kernels

Note for this provisional version: The hierarchical data parallel kernel feature described next is being reworked to better align with the frameworks and patterns prevalent in modern programming, based on developer feedback, and the feature as written is therefore temporarily discouraged from use in development of new code. This "temporary discouragement" will be removed in a future version of the SYCL specification, when full use of the updated feature will be recommended for use in new code.

The SYCL compiler provides a way of specifying data parallel kernels that execute within work-groups via a different syntax which highlights the hierarchical nature of the parallelism. This mode is purely a compiler feature and does not change the execution model of the kernel. Instead of calling sycl::parallel_for the user calls sycl::parallel_for_work_group with a sycl::range value representing the number of work-groups to launch and optionally a second sycl::range representing the size of each work-group for performance tuning. All code within the parallel_for_work_group scope effectively executes once per work-group. Within the parallel_for_work_group scope, it is possible to call parallel_for_work_item which creates a new scope in which all work-items within the current work-group execute. This enables a programmer to write code that looks like there is an inner work-item loop inside an outer work-group loop, which closely matches the effect of the execution model. All variables declared inside the parallel_for_work_group scope are allocated in work-group local memory, whereas all variables declared inside the parallel_for_work_item scope are declared in private memory. All parallel_for_work_item calls within a given parallel_for_work_group execution must have the same dimensions.

3.8.6 Kernels that are not launched over parallel instances

Simple kernels for which only a single instance of the kernel function will be executed are enqueued with the sycl::single_task function. The kernel enqueued takes no "work-item id" parameter and will only execute once. The behavior is logically equivalent to executing a kernel on a single compute unit with a single work-group comprising only one work-item. Such kernels may be enqueued on multiple queues and devices and as a result may, like any other OpenCL entity, be executed in task-parallel fashion.

3.8.7 Pre-defined kernels

Some SYCL backends may expose pre-defined functionality to users as kernels. These kernels are not programmable, hence they are not bound by the SYCL C++ programming model restrictions and how they are written is implementation-defined.

3.8.8 Synchronization

Synchronization of processing elements executing inside a device is handled by the SYCL device kernel following SYCL Kernel Execution Model. The synchronization of the different SYCL device kernels executing with the host memory is handled by the SYCL Application via the SYCL runtime.

3.8.8.1 Synchronization in the SYCL application

Synchronization points between host and device(s) are exposed through the following operations:

- Buffer destruction: The destructors for sycl::buffer, sycl::unsampled_image and sycl::sampled_image objects wait for all submitted work on those objects to complete and copies the data back to host memory before returning, if there is anything to copy back to the host or if the objects were constructed with attached host memory.
 - More complex forms of synchronization on buffer destruction can be specified by the user by constructing buffers with other kinds of references to memory, such as shared_ptr and unique_ptr.
- *Host Accessors*: The constructor for a host accessor waits for all kernels that modify the same buffer (or image) in any queues to complete and then copies data back to host memory before the constructor returns. Any command groups with requirements to the same memory object cannot execute until the host accessor is destroyed (see 3.5).
- Command group enqueue: The SYCL runtime internally ensures that any command groups added to queues
 have the correct event dependencies added to those queues to ensure correct operation. Adding command
 groups to queues never blocks. Instead any required synchronization is added to the queue and events of
 type sycl::event are returned by the queue's submit function that contain event information related to the
 specific command group.
- Queue operations: The user can manually use queue operations, such as **wait** to block execution of the caller thread until all the command groups submitted to the queue have finished execution. Note that this will also affect the dependencies of those command groups in other queues.
- SYCL event objects: SYCL provides sycl::event objects which can be used for user synchronization. If synchronization is required across SYCL context from different SYCL backends, then the SYCL runtime ensures that any extra host-based synchronization is added to enable the SYCL event objects to operate between contexts correctly.

Note that the destructors of other SYCL objects (sycl::queue, sycl::context...) do not block. Only a sycl::buffer or sycl::unsampled_image destructor might block. The rationale is that an object without any side effect on the host does not need to block on destruction as it would impact the performance. So it is up to the programmer to use a method to wait for completion in some cases if this does not fit the goal. See Section 3.8.12 for more information on object life time.

3.8.8.2 Synchronization in SYCL kernels

In SYCL, synchronization can be either global or local within a group of work-items. Synchronization between work-items in a single group is achieved using a group barrier.

All the work-items of a group must execute the barrier before any are allowed to continue execution beyond the barrier. Note that the group barrier must be encountered by all work-items of a group executing the kernel or by none at all. In SYCL, work-group barrier and sub-group barrier functions are exposed through methods of the group class and sub_group class.

There is no mechanism for synchronization between work-items of different work-groups.

3.8.9 Error handling

In SYCL, there are two types of error: synchronous errors that can be detected immediately when an API call is made, and asynchronous errors that can only be detected later after an API call has returned. Synchronous errors, such as failure to construct an object, are reported immediately by the runtime throwing an exception. Asynchronous errors, such as an error occurring during execution of a kernel on a device, are reported via an asynchronous error-handler mechanism.

Asynchronous errors are not reported immediately as they occur. The asynchronous error handler for a context or queue is called with a sycl::exception_list object, which contains a list of asynchronously-generated exception objects, on the conditions described by 4.15.1.1 and 4.15.1.2.

Asynchronous errors may be generated regardless of whether the user has specified any asynchronous error handler(s), as described in 4.15.1.2.

Some SYCL backends can report errors that are specific to the platform they are targeting, or that are more concrete than the errors provided by the SYCL API. Any error reported by a SYCL backend must derive from the base sycl::exception. When a user wishes to capture specifically an error thrown by a SYCL backend, she must include the SYCL backend-specific headers for said SYCL backend.

3.8.10 Fallback mechanism

A command group function object can be submitted either to a single queue to be executed on, or to a secondary queue. If a command group function object fails to be enqueued to the primary queue, then the system will attempt to enqueue it to the secondary queue, if given as a parameter to the submit function. If the command group function object fails to be queued to both of these queues, then a synchronous SYCL exception will be thrown.

It is possible that a command group may be successfully enqueued, but then asynchronously fail to run, for some reason. In this case, it may be possible for the runtime system to execute the command group function object on the secondary queue, instead of the primary queue. The situations where a SYCL runtime may be able to achieve this asynchronous fall-back is implementation-defined.

3.8.11 Scheduling of kernels and data movement

A command group function object takes a reference to a command group handler as a parameter and anything within that scope is immediately executed and has to get the handler object as a parameter. The intention is that a user will perform calls to SYCL functions, methods, destructors and constructors inside that scope. These calls will be non-blocking on the host, but enqueue operations to the queue that the command group is submitted to. All user functions within the command group scope will be called on the host as the command group function object is executed, but any runtime SYCL operations will be queued.

SYCL queue objects execute all operations inside the command group function object in order, but command group function objects execute out-of-order from each other.

3.8.12 Managing object lifetimes

A SYCL application does not initialize any SYCL backend features until a sycl::context object is created. A user does not need to explicitly create a sycl::context object, but they do need to explicitly create a sycl::queue object, for which a sycl::context object will be implicitly created if not provided by the user.

All SYCL backend objects encapsulated in SYCL objects are reference-counted and will be destroyed once all references have been released. This means that a user needs only create a SYCL queue (which will automatically create an SYCL context) for the lifetime of their application to initialize and release any SYCL backend objects safely.

There is no global state specified to be required in SYCL implementations. This means, for example, that if the user creates two queues without explicitly constructing a common context, then a SYCL implementation does not have to create a shared context for the two queues. Implementations are free to share or cache state globally for performance, but it is not required.

Memory objects can be constructed with or without attached host memory. If no host memory is attached at the point of construction, then destruction of that memory object is non-blocking. The user may use C++ standard pointer classes for sharing the host data with the user application and for defining blocking, or non-blocking behavior of the buffers and images. If host memory is attached by using a raw pointer, then the default behavior is followed, which is that the destructor will block until any command groups operating on the memory object have completed, then, if the contents of the memory object is modified on a device those contents are copied back to host and only then does the destructor return. Instead of a raw pointer, a unique_ptr may be provided, which uses move semantics for initializing and using the associated host memory. In this case, the behavior of the buffer in relation to the user application will be non-blocking on destruction. In the case where host memory is shared between the user application and the SYCL runtime, then the reference counter of the shared_ptr determines whether the buffer needs to copy data back on destruction, and in that case the blocking or non-blocking behavior depends on the user application.

As said in Section 3.8.8, the only blocking operations in SYCL (apart from explicit wait operations) are:

- host accessor constructor, which waits for any kernels enqueued before its creation that write to the corresponding object to finish and be copied back to host memory before it starts processing. The host accessor does not necessarily copy back to the same host memory as initially given by the user;
- memory object destruction, in the case where copies back to host memory have to be done or when the host memory is used as a backing-store.

3.8.13 Device discovery and selection

A user specifies which queue to submit a command group function object on and each queue is targeted to run on a specific device (and context). A user can specify the actual device on queue creation, or they can specify a device selector which causes the SYCL runtime to choose a device based on the user's provided preferences. Specifying a device selector causes the SYCL runtime to perform device discovery. No device discovery is performed until a SYCL device selector is passed to a queue constructor. Device topology may be cached by the SYCL runtime, but this is not required.

Device discovery will return all devices from all platforms exposed by all the supported SYCL backends, including the host backend.

3.8.14 Interfacing with SYCL backend API

There are two styles of developing a SYCL application: (1) Writing a pure SYCL generic application or (2) Writing a SYCL application that relies on some SYCL backend specific behavior.

When users follow (1), there is no assumption about what SYCL backend will be used during compilation or execution of the SYCL Application. Therefore, the SYCL backend API is not assumed to be available to the developer. Only standard C++ types and interfaces are assumed to be available, as described in Section 3.8. Users only need to include the SYCL/sycl.hpp header to write a SYCL generic application.

On the other hand, when users follow (2), they must know what SYCL backend APIs are they using. In this case, any header required for the normal programmability of the SYCL backend API is assumed to be available to the user. In addition to the SYCL/sycl.hpp header, users must also include the SYCL backend-specific header SYCL /backend_name/backend_name.hpp, where backend_name represents the name of the backend in lower case, e.g. SYCL/backend/opencl/opencl.hpp. The SYCL backend-specific header provides the interoperability interface for the SYCL API to interact with native backend objects. Any type or header from the underlying SYCL backend API is included by the SYCL backend-specific header, under a namespace named after the backend name, e.g. namespace opencl would encapsulate the OpenCL headers. This avoids accidental pollution of user space with SYCL backend-specific types.

The interoperability API is defined in the 4.

3.9 Memory objects

SYCL memory objects represent data that is handled by the SYCL runtime and can represent allocations in one or multiple devices at any time. Memory objects, both buffers and images, may have one or more underlying native backend objects to ensure that queues objects can use data in any device. A SYCL implementation may have multiple native backend objects for the same device. The SYCL runtime is responsible of ensuring the different copies are up-to-date whenever necessary, using whatever mechanism is available in the system to update the copies of the underlying native backend objects.

Implementation Note: A valid mechanism for this update is to transfer the data from one SYCL backend into the system memory using the SYCL backend-specific mechanism available, and then transfer it to a different device using the mechanism exposed by the new SYCL backend.

Memory objects in SYCL fall into one of two categories: buffer objects and image objects. A buffer object stores a one-, two- or three-dimensional collection of elements that are stored linearly directly back to back in the same way C or C++ stores arrays. An image object is used to store a one-, two- or three-dimensional texture, frame-buffer or image that may be stored in an optimized and device-specific format in memory and must be accessed through specialized operations.

Elements of a buffer object can be a scalar data type (such as an int, float), vector data type, or a user-defined structure. In SYCL, a buffer object is a templated type (sycl::buffer), parameterized by the element type and number of dimensions. An image object is stored in one of a limited number of formats. The elements of an image object are selected from a list of predefined image formats which are provided by an underlying SYCL backend implementation. Images are encapsulated in the sycl::unsampled_image or sycl::sampled_image types, which are templated by the number of dimensions in the image. The minimum number of elements in a memory object is one.

The fundamental differences between a buffer and an image object are:

- Elements in a buffer are stored in an array of 1, 2 or 3 dimensions and can be accessed using an accessor by a kernel executing on a device. The accessors for kernels provide a method to get C++ pointer types, or the sycl::global_ptr, sycl::constant_ptr classes. Elements of an image are stored in a format that is opaque to the user and cannot be directly accessed using a pointer. SYCL provides image accessors and samplers to allow a kernel to read from or write to an image.
- For a buffer object the data is accessed within a kernel in the same format as it is stored in memory, but in the case of an image object the data is not necessarily accessed within a kernel in the same format as it is stored in memory.

Image elements are always a 4-component vector (each component can be a float or signed/ unsigned integer) in a kernel. The SYCL accessor and sampler methods to read from an image convert an image element from the format that it is stored in to a 4-component vector. Similarly, the SYCL accessor methods provided to write to an image convert the image element from a 4-component vector to the appropriate image format specified such as 4 8-bit elements, for example.

Users may want fine-grained control of the synchronization, memory management and storage semantics of SYCL image or buffer objects. For example, a user may wish to specify the host memory for a memory object to use, but may not want the memory object to block on destruction.

Depending on the control and the use cases of the SYCL applications, well established C++ classes and patterns can be used for reference counting and sharing data between user applications and the SYCL runtime. For control over memory allocation on the host and mapping between host and device memory, pre-defined or user-defined C++ allocator classes are used. For better control of synchronization between a SYCL and a non SYCL application that share data, shared_ptr and mutex classes are used.

3.10 SYCL device compiler

To enable SYCL to work on a variety of platforms, with different devices, operating systems, build systems and host compilers, SYCL provides a number of options to implementers to enable the compilation of SYCL kernels for devices, while still providing a unified programming model to the user.

3.10.1 Building a SYCL program

A SYCL program runs on a *host* and one or more SYCL devices. This requires a compilation model that enables compilation for a variety of targets. There is only ever one host for the SYCL program, so the compilation of the source code for the host must happen once and only once. Both kernel and non-kernel source code is compiled for the host.

The design of SYCL enables a single SYCL source file to be passed to multiple, different compilers, using the SMCP technique. This is an implementation option and is not required. What this option enables is for an implementer to provide a device compiler only and not have to provide a host compiler. A programmer who uses such an implementation will compile the same source file twice: once with the host compiler of their choice and once with a device compiler. This approach allows the advantages of having a single source file for both host code and kernels, while still allowing users an independent choice of host and SYCL device compilers.

Only the kernels are compiled for SYCL devices. Therefore, any compiler that compiles only for one or more devices must not compile non-kernel source code. Kernels are contained within C++ source code and may be dependent on lambda capture and template parameters, so compilation of the non-kernel code must determine lambda captures and template parameters, but not generate device code for non-kernel code.

Compilation of a SYCL program may follow either of the following options. The choice of option is made by the implementer:

- 1. Separate compilation: One or more device compilers compile just the SYCL kernels for one or more devices. The device compilers all produce header files for interfacing between the host compiler and the SYCL runtime, which are integrated together with a tool that produces a single header file. The user compiles the source file with a normal C++ host compiler for their platform. The user must ensure that the host compiler is given the correct command-line arguments to ensure that the device compiler output header file is #included from inside the SYCL header files.
- 2. *Single-source compiler*: In this approach, a single compiler may compile an entire source file for both host and one or more devices. It is the responsibility of the single-source compiler to enable kernels to be compiled correctly for devices and enqueued from the host.

An implementer of SYCL may choose an implementation approach from the options above.

3.10.2 Naming of kernels

SYCL kernels are extracted from C++ source files and stored in an implementation-defined format. When the SYCL runtime needs to enqueue a SYCL kernel, it is necessary for the SYCL runtime to load the kernel and pass it to a SYCL backend API. This requires the kernel to have a name that is unique at enclosing namespace scope, to enable an association between the kernel invocation and the kernel itself. The association is achieved using a kernel name, which is a C++ type name.

For a named function object, the kernel name can be the same type as the function object itself, as long as the function object type is unique across the enclosing namespace scopes. For a lambda function the user may optionally provide a name for debugging or other reasons. In SYCL, this optional name is provided as a template parameter to the kernel invocation, e.g. parallel_for<class kernelName>, and this name may optionally be forward declared at namespace scope (but must always avoid conflict with another name at enclosing namespace scope).

A device compiler should detect the kernel invocations (e.g. parallel_for) in the source code and compile the enclosed kernels, storing them with their associated type name. For details please refer to 5.2.

3.11 Language restrictions in kernels

The SYCL kernels are executed on SYCL devices and all of the functions called from a SYCL kernel are going to be compiled for the device by a SYCL device compiler. Due to restrictions of the heterogeneous devices where the SYCL kernel will execute, there are certain restrictions on the base C++ language features that can be used inside kernel code. For details on language restrictions please refer to 5.3.

SYCL kernels use parameters that are captured by value in the command group scope or are passed from the host to the device using the data management runtime classes of sycl::accessors. Sharing data structures between host and device code imposes certain restrictions, such as use of only user defined classes that are *C++ trivially copyable* classes for the data structures, and in general, no pointers initialized for the host can be used on the device. The only way of passing pointers to a kernel is through the sycl::accessor class, which supports the sycl::buffer, sycl::unsampled_image and sycl::sampled_image classes. No hierarchical structures of these classes are supported and any other data containers need to be converted to the SYCL data management classes using the SYCL interface. For more details on the rules for kernel parameter passing, please refer to 4.14.4.

3.11.1 SYCL linker

In SYCL only offline linking is supported for SYCL programs and libraries, however the mechanism is optional. In the case of linking C++ functions to a SYCL application, where the definitions are not available in the same translation unit of the compiler, then the macro SYCL_EXTERNAL has to be provided.

3.11.2 Functions and data types available in kernels

Inside kernels, the functions and data types available are restricted by the underlying capabilities of SYCL backend devices.

3.12 Execution of kernels on the SYCL host device

3.13 Endianness support

SYCL supports both big-endian and little-endian systems as long as it is supported by the used SYCL backends. However SYCL does not support mix-endian systems and does not support specifying the endianness of data within a SYCL kernel function.

Users must be aware of the endianness of the host and the SYCL backend devices they are targeting to ensure kernel arguments are processed correctly when applicable.

3.14 Example SYCL application

Below is a more complex example application, combining some of the features described above.

```
1 #include <sycl.hpp>
2 #include <iostream>
3
4 using namespace sycl;
5
6 // Size of the matrices
```

```
const size_t N = 2000;
 8
 const size t M = 3000:
 9
10 int main() {
11
 // Create a queue to work on
12
 queue myQueue;
13
14
 // Create some 2D buffers of float for our matrices
15
 buffer<float, 2> a { range<2>{N, M} };
16
 buffer<float, 2> b { range<2>{N, M} };
17
 buffer<float, 2> c { range<2>{N, M} };
18
19
 // Launch a first asynchronous kernel to initialize a
20
 myQueue.submit( [&](handler& cgh) {
21
 // The kernel write a, so get a write accessor on it
22
 accessor A { a, cgh, write_only };
23
24
 // Enqueue a parallel kernel iterating on a N*M 2D iteration space
25
 cgh.parallel_for<class init_a>(range<2> {N, M}, [=](id<2> index) {
26
 A[index] = index[0] * 2 + index[1]; \});
27
 });
28
 // Launch an asynchronous kernel to initialize b
29
30
 myQueue.submit( [&](handler& cgh) {
31
 // The kernel write b, so get a write accessor on it
32
 accessor B { b, cgh, write_only };
33
 /* From the access pattern above, the SYCL runtime detect this
34
 command_group is independent from the first one and can be
35
 scheduled independently */
36
37
 // Enqueue a parallel kernel iterating on a N*M 2D iteration space
38
 cgh.parallel_for<class init_b>(range<2> {N, M}, [=](id<2> index) {
39
 B[index] = index[0] * 2014 + index[1] * 42;
40
 });
41
 });
42
43
 // Launch an asynchronous kernel to compute matrix addition c = a + b
44
 myQueue.submit( [&](handler& cgh) {
45
 // In the kernel a and b are read, but c is written
46
 accessor A { a, cgh, read_only };
47
 accessor B { b, cgh, read_only };
48
 accessor C { c, cgh, write_only };
49
 // From these accessors, the SYCL runtime will ensure that when
50
 // this kernel is run, the kernels computing a and b completed
51
52
 // Enqueue a parallel kernel iterating on a N*M 2D iteration space
53
 cgh.parallel_for<class matrix_add>(range<2> {N, M}, [=](id<2> index) {
54
 C[index] = A[index] + B[index]; });
55
 });
56
57
 /* Ask an access to read c from the host-side.
58
 This form implies access::target::host_buffer. The SYCL runtime
59
 ensures that c is ready when the accessor is returned */
60
 host_accessor C { c, read_only };
 std::cout << std::endl << "Result:" << std::endl;</pre>
```

```
62
 for (size_t i = 0; i < N; i++) {</pre>
63
 for (size_t j = 0; j < M; j++) {</pre>
 // Compare the result to the analytic value
64
65
 if (C[i][j] != i * (2 + 2014) + j * (1 + 42)) {
 std::cout << "Wrong value " << C[i][j] << " on element " << i << " " \,
66
 << j << std::endl;
67
68
 exit(-1);
69
 }
 }
70
71
 }
72
73
 std::cout << "Good computation!" << std::endl;</pre>
74
 return 0;
75 }
```

4. SYCL programming interface

The SYCL programming interface provides a common abstracted feature set to one or more SYCL backend APIs. This section describes the C++ library interface to the SYCL runtime which executes across those SYCL backends.

The entirety of the SYCL interface defined in this section is required to be available for any SYCL backends, with the exception of the interoperability interface, which is described in general terms in this document, not pertaining to any particular SYCL backend.

SYCL guarantees that all the member functions and special member functions of the SYCL classes described are thread safe.

4.1 Backends

The SYCL backends that are available to a SYCL implementation can be identified using the enum class backend

```
1 namespace sycl {
2 enum class backend {
3 <see-below>
4 };
5  } // namespace sycl
```

The enum class backend is implementation defined and must be populated with a unique identifier for each SYCL backend that the SYCL implementation supports, containing at least one SYCL backend that is a SYCL host backend.

Each named SYCL backend enumerated in the enum class backend must be associated with a SYCL backend specification. Many sections of this specification will refer to the associated SYCL backend specification.

4.1.1 Backend macros

As the identifiers defined in enum class backend are implementation defined a SYCL implementation must also define a pre-processor macro for each of these identifiers. If the SYCL backend is defined by the Khronos SYCL group, the name of the macro has the form SYCL_BACKEND_

backend_name>, where backend_name is the associated identifier from backend in all upper-case. See Chapter 6 for the name of the macro if the vendor defines the SYCL backend outside of the Khronos SYCL group.

4.2 Generic vs non-generic SYCL

The SYCL programming API is split into two categories; generic SYCL and non-generic SYCL. Almost everything in the SYCL programming API is considered generic SYCL. However any usage of the the enum class

backend is considered non-generic SYCL and should only be used for SYCL backend specialized code paths, as the identifiers defined in backend are implementation defined.

In any non-generic SYCL application code where the backend enum class is used, the expression must be guarded with a pre-process #ifdef guard using the associated pre-process macro to ensure that the SYCL application will compile even if the SYCL implementation does not support that SYCL backend being specialized for.

4.3 Header files and namespaces

SYCL provides one standard header file: "SYCL/sycl.hpp", which needs to be included in every translation unit which uses the SYCL programming API.

All SYCL classes, constants, types and functions defined by this specification should exist within the ::sycl namespace.

For compatibility with SYCL 1.2.1, SYCL provides another standard header file: "CL/sycl.hpp", which can be included in place of "SYCL/sycl.hpp".

In that case, all SYCL classes, constants, types and functions defined by this specification should exist within the ::cl::sycl C++ namespace.

For consistency the programming API will only refer to the "sycl.hpp" header and the ::sycl but this should be considered synonymous with the SYCL 1.2.1 header and namespace.

The sycl::detail namespace is reserved for implementation details.

When a SYCL backend is defined by the Khronos SYCL group, functionality for that SYCL backend is available via the header "SYCL/backend/

- hpp", and all SYCL backend-specific functionality is made available in the namespace

sycl::

- backend_name where backend_name is the name of the SYCL backend as defined in the SYCL backend specification.

Chapter 6 defines the allowable header files and namespaces for any extensions that a vendor may provide, including any SYCL backend that the vendor may define outside of the Khronos SYCL group.

4.4 Class availability

In SYCL some SYCL runtime classes are available to the SYCL application, some are available within a SYCL kernel function and some are available on both and can be passed as parameters to a SYCL kernel function.

Each of the following SYCL runtime classes: buffer, buffer_allocator, context, device, event, exception , handler, id, image_allocator, kernel, marray, module, nd_range, platform, queue, range, sampled_image, sampler, stream, unsampled_image and vec must be available to the host application.

Each of the following SYCL runtime classes: accessor, atomic_ref, device_event, group, h_item, id, item, marray, multi_ptr, nd_item, range, reducer, sampler, stream, sub_group and vec must be available within a SYCL kernel function.

Each of the following SYCL runtime classes: accessor, id, marray, range, reducer, sampler, stream and vec are permitted as parameters to a SYCL kernel function.

4.5 Common interface

When a dimension template parameter is used in SYCL classes, it is defaulted as 1 in most cases.

4.5.1 Param traits class

The class param_traits is a C++ type trait for providing an alias to the return type associated with each info parameter. An implementation must provide a specialization of the param_traits class for every info parameter with the associated return type as defined in the info parameter tables.

```
1 namespace sycl {
2 namespace info {
3 template <typename T, T param>
4 class param_traits {
5 public:
6
7 using return_type = __return_type__<T, param>;
8
9 };
10 } // namespace info
11 } // namespace sycl
```

4.5.2 Backend interoperability

Many of the SYCL runtime classes may be implemented such that they encapsulate an object unique to the SYCL backend that underpins the functionality of that class. Where appropriate, these classes may provide an interface for interoperating between the SYCL runtime object and the native backend object in order to support interoperability within an applications between SYCL and the associated SYCL backend API.

There are two forms of interoperability with SYCL runtime classes; interoperability on the SYCL application with the SYCL backend API and interoperability within a SYCL kernel function with the equivalent kernel language types of the SYCL backend. SYCL application interoperability and SYCL kernel function interoperability are provided via different interfaces and may have different native backend object types.

SYCL application interoperability may be provided for buffer, context, device, event, kernel, module, platform, queue, sampled_image, sampler, stream and unsampled_image.

SYCL kernel function interoperability may be provided for accessor, stream and device_event inside the SYCL kernel function scope only. SYCL kernel function interoperability is not available inside command group scope.

Support for SYCL backend interoperability is optional and therefore not required to be provided by a SYCL implementation. A SYCL application using SYCL backend interoperability is considered to be non-generic SYCL.

Details on the interoperability for a given SYCL backend are available on the SYCL backend specification document for that SYCL backend.

4.5.2.1 Type traits backend_traits

```
1 namespace sycl {
2
```

```
3 template <backend Backend>
 class backend traits {
 5
 public:
 6
 7
 template <class T>
 8
 using native_type = see-below;
 9
10
 using errc = see-below;
11
12 };
13
14 } // namespace sycl
```

A series of type traits are provided for SYCL backend interoperability, defined in the backend_traits class.

A specialization of backend_traits must be provided for each named SYCL backend enumerated in the enum class backend.

- For each SYCL runtime class T which supports SYCL application interoperability with the SYCL backend, a specialisation of native_type must be defined as the type of SYCL application interoperability native backend object associated with T for the SYCL backend, specified in the SYCL backend specification.
- For each SYCL runtime class T which supports kernel function interoperability with the SYCL backend, a specialisation of native_type within backend_traits must be defined as the type of the kernel function interoperability native backend object associated with T for the SYCL backend, specified in the backend specification.
- A specialization of errc must be defined as the SYCL backend error code type.

4.5.2.2 Template function get_native

```
1 namespace sycl {
2
3 template<backend Backend, class T>
4 backend_traits<Backend>::native_type<T> get_native(const T &syclObject);
5
6 } // namespace sycl
```

For each SYCL runtime class T which supports SYCL application interoperability, a specialisation of get_native must be defined, which takes an instance of T and returns a SYCL application interoperability native backend object associated with syclobject which can be used for SYCL application interoperability. The lifetime of the object returned are backend-defined and specified in the backend specification.

For each SYCL runtime class T which supports kernel function interoperability, a specialisation of get_native must be defined, which takes an instance of T and returns the kernel function interoperability native backend object associated with sycl0bject which can be used for kernel function interoperability. The lifetime of the object returned are backend-defined and specified in the backend specification.

4.5.2.3 Template functions make_*

```
1 namespace sycl {
2.
```

```
template<backend Backend>
 platform make_platform(const backend_traits<Backend>::native_type<platform> &backendObject);
5
6 template<backend Backend>
7
 device make_device(const backend_traits<Backend>::native_type<device> &backendObject);
8
9
 template<backend Backend>
 context make_context(const backend_traits<Backend>::native_type<context> &backendObject);
10
11
12 template<backend Backend>
 queue make_queue(const backend_traits<Backend>::native_type<queue> &backendObject,
13
14
 const context &targetContext);
15
16 template<backend Backend>
17
 queue make_event(const backend_traits<Backend>::native_type<event> &backendObject,
18
 const context &targetContext);
19
20
 template<backend Backend>
21
 buffer make_buffer(const backend_traits<Backend>::native_type<buffer> &backendObject,
22
 const context &targetContext);
23
 template<backend Backend>
25
 image make_image(const backend_traits<Backend>::native_type<image> &backendObject,
26
 const context &targetContext);
27
28
 template<backend Backend>
29
 sampler make_sampler(const backend_traits<Backend>::native_type<sampler> &backendObject,
30
 const context &targetContext);
31
32
 template<backend Backend>
33
 stream make_stream(const backend_traits<Backend>::native_type<stream> &backendObject,
34
 const context &targetContext);
35
36 template<backend Backend>
 kernel make_kernel(const backend_traits<Backend>::native_type<event> &backendObject,
38
 const context &targetContext);
39
40 } // namespace sycl
```

For each SYCL runtime class T which supports SYCL application interoperability, a specialisation of the appropriate template function make_{sycl_class} where {sycl_class} is the class name of T, must be defined, which takes a SYCL application interoperability native backend object and constructs and returns an instance of T. The lifetime of the object returned is backend-defined and specified in the backend specification.

4.5.3 Common reference semantics

Each of the following SYCL runtime classes: accessor, buffer, context, device, event, kernel, module, queue, sampled_image, sampler and unsampled_image, must obey the following statements, where T is the runtime class type:

• T must be copy constructible and copy assignable on the host application and within SYCL kernel functions in the case that T is a valid kernel argument. Any instance of T that is constructed as a copy of another instance, via either the copy constructor or copy assignment operator, must behave as-if it were the original instance and as-if any action performed on it were also performed on the original instance and if said

instance is not a host object must represent and continue to represent the same underlying native backend object as the original instance where applicable.

- T must be destructible on the host application and within SYCL kernel functions in the case that T is a valid kernel argument. When any instance of T is destroyed, including as a result of the copy assignment operator, any behavior specific to T that is specified as performed on destruction is only performed if this instance is the last remaining host copy, in accordance with the above definition of a copy and the destructor requirements described in 4.5.2 where applicable.
- T must be move constructible and move assignable on the host application and within SYCL kernel functions in the case that T is a valid kernel argument. Any instance of T that is constructed as a move of another instance, via either the move constructor or move assignment operator, must replace the original instance rendering said instance invalid and if said instance is not a host object must represent and continue to represent the same underlying native backend object as the original instance where applicable.
- T must be equality comparable on the host application. Equality between two instances of T (i.e. a == b) must be true if one instance is a copy of the other and non-equality between two instances of T (i.e. a != b) must be true if neither instance is a copy of the other, in accordance with the above definition of a copy, unless either instance has become invalidated by a move operation. By extension of the requirements above, equality on T must guarantee to be reflexive (i.e. a == a), symmetric (i.e. a == b implies b == a and a != b implies b != a) and transitive (i.e. a == b && b == c implies c == a).
- A specialization of std::hash for T must exist on the host application that returns a unique value such that if two instances of T are equal, in accordance with the above definition, then their resulting hash values are also equal and subsequently if two hash values are not equal, then their corresponding instances are also not equal, in accordance with the above definition.

Some SYCL runtime classes will have additional behavior associated with copy, movement, assignment or destruction semantics. If these are specified they are in addition to those specified above unless stated otherwise.

Each of the runtime classes mentioned above must provide a common interface of special member functions in order to fulfil the copy, move, destruction requirements and hidden friend functions in order to fulfil the equality requirements.

A hidden friend function is a function first declared via a **friend** declaration with no additional out of class or namespace scope declarations. Hidden friend functions are only visible to ADL (Argument Dependent Lookup) and are hidden from qualified and unqualified lookup. Hidden friend functions have the benefits of avoiding accidental implicit conversions and faster compilation.

These common special member functions and hidden friend functions are described in Tables 4.1 and 4.2 respectively.

```
1
 namespace sycl {
2
3
 class T {
4
5
6
 public:
7
 T(const T &rhs);
9
 T(T &&rhs);
10
11
 T & operator = (const T & rhs);
```

```
12
13
 T &operator=(T &&rhs);
14
15
 ~T();
16
17
18
 friend bool operator==(const T &lhs, const T &rhs) { /* ... */ }
19
20
21
 friend bool operator!=(const T &lhs, const T &rhs) { /* ... */ }
22
23
24 };
25 } // namespace sycl
```

Special member function	Description
T(const T &rhs)	Constructs a T instance as a copy of the
	RHS SYCL T in accordance with the re-
	quirements set out above.
T(T &&rhs)	Constructs a SYCL T instance as a move
	of the RHS SYCL T in accordance with the
	requirements set out above.
T &operator=(const T &rhs)	Assigns this SYCL T instance with a copy
	of the RHS SYCL T in accordance with the
	requirements set out above.
T &operator=(T &&rhs)	Assigns this SYCL T instance with a move
	of the RHS SYCL T in accordance with the
	requirements set out above.
~T()	Destroys this SYCL T instance in accor-
	dance with the requirements set out in 4.5.3.
	On destruction of the last copy, may per-
	form additional lifetime related operations
	required for the underlying native backend
	object specified in the SYCL backend spec-
	ification, if this SYCL T instance was origi-
	nally constructed using one of the backend
	interoperability make_* functions specified
	in 4.5.2.3.
	End of table

Table 4.1: Common special member functions for reference semantics.

Hidden friend function	Description
bool operator==(const T &lhs, const T &rhs)	Returns true if this LHS SYCL T is equal to
	the RHS SYCL T in accordance with the re-
	quirements set out above, otherwise returns
	false.
	Continued on next page

Table 4.2: Common hidden friend functions for reference semantics.

Hidden friend function	Description
bool operator!=(const T &lhs, const T &rhs)	Returns true if this LHS SYCL T is not equal to the RHS SYCL T in accordance with the requirements set out above, otherwise returns false.
	End of table

Table 4.2: Common hidden friend functions for reference semantics.

4.5.4 Common by-value semantics

Each of the following SYCL runtime classes: id, range, item, nd_item, h_item, group, sub_group and nd_range must follow the following statements, where T is the runtime class type:

- T must be default copy constructible and copy assignable on the host application and within SYCL kernel functions.
- T must be default destructible on the host application and within SYCL kernel functions.
- T must be default move constructible and default move assignable on the host application and within SYCL kernel functions.
- T must be equality comparable on the host application and within SYCL kernel functions. Equality between two instances of T (i.e. a == b) must be true if the value of all members are equal and non-equality between two instances of T (i.e. a != b) must be true if the value of any members are not equal, unless either instance has become invalidated by a move operation. By extension of the requirements above, equality on T must guarantee to be reflexive (i.e. a == a), symmetric (i.e. a == b implies b == a and a != b implies b != a) and transitive (i.e. a == b && b == c implies c == a).

Some SYCL runtime classes will have additional behavior associated with copy, movement, assignment or destruction semantics. If these are specified they are in addition to those specified above unless stated otherwise.

Each of the runtime classes mentioned above must provide a common interface of special member functions and member functions in order to fulfil the copy, move, destruction and equality requirements, following the rule of five and the rule of zero.

These common special member functions and hidden friend functions are described in Tables 4.3 and 4.4 respectively.

```
1 namespace sycl {
2
3 class T {
4
 ...
5
 public:
 // If any of the following five special member functions are not
 // public, inline or defaulted, then all five of them should be
 // explicitly declared (see rule of five).
10
 // Otherwise, none of them should be explicitly declared
11
 // (see rule of zero).
12
13
 // T(const T &rhs);
```

```
14
15
 // T(T &&rhs);
16
17
 // T &operator=(const T &rhs);
18
19
 // T &operator=(T &&rhs);
20
21
 // ~T();
22
23
24
25
 friend bool operator==(const T &lhs, const T &rhs) { /* ... */ }
26
27
 friend bool operator!=(const T &lhs, const T &rhs) { /* ... */ }
28
29
30 };
31 } // namespace sycl
```

Special member function (see rule of five & rule of zero)	Description
T(const T &rhs);	Copy constructor.
T(T &&rhs);	Move constructor.
T &operator=(const T &rhs);	Copy assignment operator.
T &operator=(T &&rhs);	Move assignment operator.
~T();	Destructor.
	End of table

Table 4.3: Common special member functions for by-value semantics.

Hidden friend function	Description
bool operator==(const T &lhs, const T &rhs)	Returns true if this LHS SYCL T is equal to the RHS SYCL T in accordance with the requirements set out above, otherwise returns false.
bool operator!=(const T &lhs, const T &rhs)	Returns true if this LHS SYCL T is not equal to the RHS SYCL T in accordance with the requirements set out above, otherwise returns false.
	End of table

Table 4.4: Common hidden friend functions for by-value semantics.

4.5.5 Properties

Each of the following SYCL runtime classes: context, queue, buffer, unsampled_image, sampled_image, accessor, and program provide an optional parameter in each of their constructors to provide a property_list which contains zero or more properties. Each of those properties augments the semantics of the class with a particular feature. Each of those classes must also provide has_property and get_property member functions for querying for a particular property.

The listing below illustrates the usage of various buffer properties, described in 4.7.2.2.

The example illustrates how using properties does not affect the type of the object, thus, does not prevent the usage of SYCL objects in containers.

```
2
 context myContext;
3
4
 std::vector<buffer<int, 1>> bufferList {
5
 buffer<int, 1>{ptr, rng},
6
 buffer<int, 1>{ptr, rng, property::use_host_ptr{}},
7
 buffer<int, 1>{ptr, rng, property::context_bound{myContext}}
8
9
10
 for(auto& buf : bufferList) {
11
 if (buf.has_propertycontext_bound()) {
12
 auto prop = buf.get_propertycontext_bound();
13
 assert(myContext == prop.get_context());
14
15
 }
16
 }
```

Each property is represented by a unique class and an instance of a property is an instance of that type. Some properties can be default constructed while other will require an argument on construction. A property may be applicable to more than one class, however some properties may not be compatible with each other. See the requirements for the properties of the SYCL buffer class, SYCL unsampled_image class and SYCL sampled_image class in Table 4.33 and Table 4.40 respectively.

Any property that is provided to a SYCL runtime class via an instance of the SYCL property_list class must become encapsulated by that class and therefore shared between copies of that class. As a result properties must inherit the copy and move semantics of that class as described in 4.5.3.

A SYCL implementation or a SYCL backend may provide additional properties other than those defined here, provided they are defined in accordance with the requirements described in 4.3.

4.5.5.1 Properties interface

Each of the runtime classes mentioned above must provide a common interface of member functions in order to fulfil the property interface requirements.

A synopsis of the common properties interface, the SYCL property_list class and the SYCL property classes is provided below. The member functions of the common properties interface are listed in Table 4.6. The constructors of the SYCL property_list class are listed in Table 4.7.

```
1 namespace sycl {
2
3 template <typename propertyT>
4 struct is_property;
5
6 template <typename propertyT, typename syclObjectT>
7 struct is_property_of;
8
9 class T {
```

```
10
 . . .
11
12
 template <typename propertyT>
13
 bool has_property() const;
14
15
 template <typename propertyT>
16
 propertyT get_property() const;
17
18
19 };
20
21 class property_list {
22
 public:
 template <typename... propertyTN>
24
 property_list(propertyTN... props);
25 };
26 } // namespace sycl
```

Traits	Description
template <typename propertyt=""></typename>	An explicit specialization of is_property
struct is_property	that inherits from std::true_type must
	be provided for each property, where
	propertyT is the class defining the prop-
	erty. This includes both standard properties
	described in this specification and any ad-
	ditional non-standard properties defined by
	an implementation. All other specializa-
	tions of is_property must inherit from std
	::false_type.
<pre>template <typename propertyt,="" syclobjectt=""></typename></pre>	An explicit specialization of
struct is_property_of	is_property_of that inherits from std
	::true_type must be provided for each
	property that can be used in constructing a
	given SYCL class, where propertyT is the
	class defining the property and sycl0bjectT
	is the SYCL class. This includes both
	standard properties described in this spec-
	ification and any additional non-standard
	properties defined by an implementation.
	All other specializations of is_property_of
	must inherit from std::false_type.
	End of table

Table 4.5: Traits for properties.

Member function	Description
<pre>template <typename propertyt=""></typename></pre>	Returns true if T was constructed with the
<pre>bool has_property()const</pre>	property specified by propertyT. Returns
	false if it was not.
template <typename propertyt=""></typename>	Returns a copy of the property of type
<pre>propertyT get_property()const</pre>	propertyT that T was constructed with.
	Must throw an exception with the errc::
	invalid_object_error error code if T was
	not constructed with the propertyT prop-
	erty.
	End of table

Table 4.6: Common member functions of the SYCL property interface.

Constructor	Description
<pre>template <typename propertytn=""></typename></pre>	Available only when: is_property<
<pre>property_list(propertyTN props)</pre>	<pre>property>::value evaluates to true where</pre>
	property is each property in propertyTN.
	Construct a SYCL property_list with zero
	or more properties.
	End of table

Table 4.7: Constructors of the SYCL property_list class.

4.6 SYCL runtime classes

4.6.1 Device selection

Since a system can have several SYCL-compatible devices attached, it is useful to have a way to select a specific device or a set of devices to construct a specific object such as a device (see Section 4.6.4) or a queue (see Section 4.6.5), or perform some operations on a device subset.

Device selection is done either by having already a specific instance of a device (see Section 4.6.4) or by providing a device selector which is a ranking function that will give an integer ranking value to all the devices on the system.

4.6.1.1 Device selector

The actual interface for a device selector is a callable taking a const device reference and returning a value implicitly convertible to a int.

At any point where the SYCL runtime needs to select a SYCL device using a device selector, the system will query all available SYCL devices from all SYCL backends in the system including the SYCL host backend, will call the device selector on each device and select the one which returns the highest score. If the highest value is negative no device is selected.

In places where only one device has to be picked and high score is obtained by more than one device, then one of the tied devices will be returned, but which one is not defined and may depend on enumeration order, for example, outside the control of the SYCL runtime.

Some predefined device selectors are provided by the system as described on Table 4.8 in a header file with some definition similar to the following:

SYCL device selectors	Description
default_selector_v	Select a SYCL device from any sup-
	ported SYCL backend based on an
	implementation-defined heuristic. Must
	select the host device if no other suitable
	device can be found.
gpu_selector_v	Select a SYCL device from any sup-
	ported SYCL backend for which the de-
	vice type is info::device::device_type::
	gpu. The SYCL class constructor using
	it must throw an exception with the errc
	::runtime_error error code if no device
	matching this requirement can be found.
accelerator_selector_v	Select a SYCL device from any sup-
	ported SYCL backend for which the de-
	vice type is info::device::device_type::
	accelerator. The SYCL class construc-
	tor using it must throw an exception with
	the errc::runtime_error error code if no
	device matching this requirement can be
	found.
cpu_selector_v	Select a SYCL device from any sup-
	ported SYCL backend for which the device type is info::device::device_type::
	cpu. The SYCL class constructor using
	it must throw an exception with the erro
	::runtime_error error code if no device
	matching this requirement can be found.
host_selector_v	Select the SYCL host device from the
nose_serector_v	SYCL host backend. This must always re-
	turn a valid SYCL device.
	End of table
	End of those

Table 4.8: Standard device selectors included with all SYCL implementations.

```
1 namespace sycl {
2
3  // Predefined device selectors
4  __unspecified__ default_selector_v;
5  __unspecified__ host_selector_v;
6  __unspecified__ cpu_selector_v;
7  __unspecified__ gpu_selector_v;
8  __unspecified__ accelerator_selector_v;
9
10  // Predefined types for compatibility with old SYCL 1.2.1 device selectors
11  using default_selector = __unspecified__;
12  using host_selector = __unspecified__;
```

```
13  using cpu_selector = __unspecified__;
14  using gpu_selector = __unspecified__;
15  using accelerator_selector = __unspecified__;
16
17  } // namespace sycl
```

Typical examples of default and user-provided device selectors could be:

```
sycl::device my_gpu { sycl::gpu_selector_v };
 2
 sycl::queue my_accelerator { sycl::accelerator_selector_v };
 5 int prefer_my_vendor(const sycl::device & d) {
 // Return 1 if the vendor name in "MyVendor" or 0 else.
 7
 // 0 does not prevent another device to be picked as a second choice
 8
 return d.get_info<info::device::vendor>() == "MyVendor";
 9
10
11
 // Get the preferred device or another one if not available
 sycl::device preferred_device { prefer_my_vendor };
13
14 // This throws if there is no such device in the system
15 sycl::queue half_precision_controller {
 // Can use a lambda as a device ranking function.
17
 // Returns a negative number to fail in the case there is no such device
18
 [] (auto &d) { return d.has(aspect::fp16) ? 1 : -1; }
19 };
20
 // To ease porting SYCL 1.2.1 code, there are style some types whose
 // construction leads to the equivalent predefined device selector
23 sycl::queue my_old_style_gpu { sycl::gpu_selector {} };
```

Note: in SYCL 1.2.1 the predefined device selectors were actually types that had to be instantiated to be used. Now they are just instances. To simplify porting code using the old type instantiations, an old-looking API is still provided, such as sycl::default_selector. The new predefined device selectors have their new names appended with _v to avoid conflicts, thus following the naming style used by traits in the C++ standard library. There is no requirement for the implementation to have for example sycl::gpu_selector_v being an instance of sycl::gpu_selector.

Implementation note: the SYCL API might rely on SFINAE or C++20 concepts to resolve some ambiguity in constructors with default parameters.

4.6.2 Platform class

The SYCL platform class encapsulates a single SYCL platform on which SYCL kernel functions may be executed. A SYCL platform must be associated with a single SYCL backend and may encapsulate a native backend object.

A SYCL platform is also associated with one or more SYCL devices associated with the same SYCL backend.

All member functions of the platform class are synchronous and errors are handled by throwing synchronous SYCL exceptions.

The default constructor of the SYCL platform class will construct a platform associated with the SYCL host backend.

The explicit constructor of the SYCL platform class which takes a device selector will construct a platform that is associated with the SYCL backend that is associated with the device selector would construct, according to Sections 4.6.1.1 and 4.6.4.

The SYCL platform class provides the common reference semantics (see Section 4.5.3).

4.6.2.1 Platform interface

A synopsis of the SYCL platform class is provided below. The constructors, member functions and static member functions of the SYCL platform class are listed in Tables 4.9, 4.10 and 4.11 respectively. The additional common special member functions and common member functions are listed in 4.5.3 in Tables 4.1 and 4.2 respectively.

```
namespace sycl {
 class platform {
3
 public:
 4
 platform();
 5
 template <typename DeviceSelector>
6
7
 explicit platform(const DeviceSelector &deviceSelector);
 /* -- common interface members -- */
9
10
11
 backend get_backend() const;
12
13
 std::vector<device> get_devices(
14
 info::device_type = info::device_type::all) const;
15
16
 template <info::platform param>
17
 typename info::param_traits<info::platform, param>::return_type get_info() const;
18
19
 template <typename BackendEnum, BackendEnum param>
20
 typename info::param_traits<BackendEnum, param>::return_type
21
 get_backend_info() const;
22
23
 bool has(aspect asp) const;
24
25
 bool has_extension(const std::string &extension) const; // Deprecated
26
27
 bool is_host() const;
28
29
 static std::vector<platform> get_platforms();
30 };
31 } // namespace sycl
```

Constructor	Description
platform()	Constructs a SYCL platform instance as a host platform.
	Continued on next page

Table 4.9: Constructors of the SYCL platform class.

Constructor	Description
template <typename deviceselector=""></typename>	Constructs a SYCL platform instance using the device se-
<pre>explicit device(const DeviceSelector &)</pre>	lector parameter. One of the SYCL devices that is associ-
	ated with the constructed SYCL platform instance must be
	the SYCL device that is produced from the provided device
	ranking function.
	End of table

Table 4.9: Constructors of the SYCL platform class.

Member function	Description
backend get_backend()const	Returns the a backend identifying the SYCL
	backend associated with this platform.
template <info::platform param=""></info::platform>	Queries this SYCL platform for infor-
<pre>typename info::param_traits<info::platform,< pre=""></info::platform,<></pre>	mation requested by the template param-
param>::return_type	eter param. Specializations of info::
<pre>get_info()const</pre>	param_traits must be defined in accor-
	dance with the info parameters in Table 4.19
	to facilitate returning the type associated
	with the param parameter.
template <typename backendenum="" backendenum,="" param=""></typename>	Queries this SYCL platform for SYCL
<pre>typename info::param_traits<backendenum, param="">::</backendenum,></pre>	backend-specific information requested by
return_type	the template parameter param. BackendEnum
<pre>get_backend_info()const</pre>	can be any enum class type specified
	by the SYCL backend specification of a
	supported SYCL backend named accord-
	ing to the convention info:: <backend_name< td=""></backend_name<>
	>::platform and param must be a valid
	enumeration of that enum class. Spe-
	cializations of info::param_traits must be defined for BackendEnum in accor-
	dance with the SYCL backend specification.
	Must throw an exception with the errc::
	invalid_object_error if the SYCL back-
	end that corresponds with BackendEnum is
	different from the SYCL backend that is as-
	sociated with this platform.
bool has(aspect asp)const	Returns true if all of the SYCL devices as-
acce mas (depect dep) control	sociated with this SYCL platform have the
	given aspect.
bool has_extension(const std::string & extension)	Deprecated, use has () instead.
const	Returns true if this SYCL platform supports
	the extension queried by the extension pa-
	rameter. A SYCL platform can only sup-
	port an extension if all associated SYCL
	devices support that extension.
	Continued on next page

Table 4.10: Member functions of the SYCL platform class.

Member function	Description
bool is_host()const	Returns true if the backend associated with
	this SYCL platform is a SYCL host back-
	end.
<pre>std::vector<device> get_devices(</device></pre>	Returns a std::vector containing all
<pre>info::device_type = info::device_type::all)const</pre>	SYCL devices associated with this SYCL
	<pre>platform. The returned std::vector must</pre>
	contain only a single SYCL device that
	is a host device if this SYCL platform
	is a host platform. Must return an empty
	std::vector instance if there are no devices
	that match the given info::device_type.
	End of table

Table 4.10: Member functions of the SYCL platform class.

Static member function	Description
<pre>static std::vector<platform> get_platforms()</platform></pre>	Returns a std::vector containing all
	SYCL platforms from all SYCL backends
	available in the system. The std::vector
	returned must contain at least one SYCL
	platform that is from a SYCL host backend.
	End of table

Table 4.11: Static member functions of the SYCL platform class.

4.6.2.2 Platform information descriptors

A platform can be queried for information using the get_info member function of the platform class, specifying one of the info parameters enumerated in info::platform. Every platform (including a host platform) must produce a valid value for each info parameter. The possible values for each info parameter and any restriction are defined in the specification of the SYCL backend associated with the platform. All info parameters in info::platform are specified in Table 4.12 and the synopsis for info::platform is described in appendix A.1.

Platform descriptors	Return type	Description
<pre>info::platform::version</pre>	std::string	Returns the software driver version of the device.
<pre>info::platform::name</pre>	std::string	Returns the name of the platform.
<pre>info::platform::vendor</pre>	std::string	Returns the name of the vendor providing the
		platform.
<pre>info::platform::extensions</pre>	std::vector<	Deprecated, use device::get_info() with info
	<pre>std::string></pre>	::device::aspects instead.
		Returns the extensions supported by the platform.
		End of table

Table 4.12: Platform information descriptors.

4.6.3 Context class

The context class represents a SYCL context. A context represents the runtime data structures and state required by a SYCL backend API to interact with a group of devices associated with a platform.

The SYCL context class provides the common reference semantics (see Section 4.5.3).

4.6.3.1 Context interface

The constructors and member functions of the SYCL context class are listed in Tables 4.13 and 4.14, respectively. The additional common special member functions and common member functions are listed in 4.5.3 in Tables 4.1 and 4.2, respectively.

All member functions of the context class are synchronous and errors are handled by throwing synchronous SYCL exceptions.

All constructors of the SYCL context class will construct an instance associated with a particular SYCL backend, determined by the constructor parameters or, in the case of the default constructor, the SYCL device produced by the default_selector_v.

A SYCL context can optionally be constructed with an async_handler parameter. In this case the async_handler is used to report asynchronous SYCL exceptions, as described in 4.15.

Information about a SYCL context may be queried through the get_info() member function.

```
1 namespace sycl {
 class context {
 3
 public:
 explicit context(const property_list &propList = {});
 5
 6
 explicit context(async_handler asyncHandler,
 7
 const property_list &propList = {});
 8
 9
 explicit context(const device &dev, const property_list &propList = {});
10
11
 explicit context(const device &dev, async_handler asyncHandler,
12
 const property_list &propList = {});
13
14
 explicit context(const std::vector<device> &deviceList,
15
 const property_list &propList = {});
16
17
 explicit context(const std::vector<device> &deviceList,
18
 async_handler asyncHandler,
19
 const property_list &propList = {});
20
 /* -- property interface members -- */
21
22
23
 /* -- common interface members -- */
24
25
 backend get_backend() const;
26
27
 bool is_host() const;
28
29
 platform get_platform() const;
```

```
30
31
 std::vector<device> get_devices() const;
32
33
 template <info::context param>
34
 typename info::param_traits<info::context, param>::return_type get_info() const;
35
36
 template <typename BackendEnum, BackendEnum param>
37
 typename info::param_traits<BackendEnum, param>::return_type
38
 get_backend_info() const;
39 };
40 } // namespace sycl
```

Constructor	Description
<pre>explicit context(async_handler asyncHandler = {})</pre>	Constructs a SYCL context instance using
	an instance of default_selector_v to select
	the associated SYCL platform and device
	(s). The devices that are associated with the
	constructed context are implementation de-
	fined but must contain the device chosen by
	the device selector. The constructed SYCL
	context will use the asyncHandler parame-
	ter to handle exceptions.
explicit context(const device &dev,	Constructs a SYCL context instance using
async_handler asyncHandler = {})	the dev parameter as the associated SYCL
	device and the SYCL platform associated
	with the dev parameter as the associated
	SYCL platform. The constructed SYCL
	context will use the asyncHandler param-
	eter to handle exceptions.
explicit context(const std::vector <device> &</device>	Constructs a SYCL context instance us-
deviceList,	ing the SYCL device(s) in the deviceList
async_handler asyncHandler = {})	parameter as the associated SYCL device
	(s) and the SYCL platform associated with
	each SYCL device in the deviceList pa-
	rameter as the associated SYCL platform
	. This requires that all SYCL devices in
	the deviceList parameter have the same as-
	sociated SYCL platform. The constructed
	SYCL context will use the asyncHandler
	parameter to handle exceptions.
	End of table

Table 4.13: Constructors of the SYCL context class.

Member function	Description
backend get_backend()const	Returns the a backend identifying the SYCL
	backend associated with this context.
bool is_host()const	Returns true if the backend associated with
	this SYCL context is a SYCL host backend.
	Continued on next page

Member function	Description
template <info::context param=""> typename info::</info::context>	Queries this SYCL context for information
<pre>param_traits<info::context, param="">::return_type</info::context,></pre>	requested by the template parameter param
<pre>get_info()const</pre>	using the param_traits class template to
	facilitate returning the appropriate type as-
	sociated with the param parameter.
template <typename backendenum="" backendenum,="" param=""></typename>	Queries this SYCL context for SYCL back-
<pre>typename info::param_traits<backendenum, param="">::</backendenum,></pre>	end-specific information requested by the
return_type	template parameter param. BackendEnum
<pre>get_backend_info()const</pre>	can be any enum class type specified
	by the SYCL backend specification of a
	supported SYCL backend named accord-
	ing to the convention info:: <backend_name< td=""></backend_name<>
	>::context and param must be a valid
	enumeration of that enum class. Spe-
	cializations of info::param_traits must
	be defined for BackendEnum in accor-
	dance with the SYCL backend specifica-
	tion. Must throw an exception with the
	errc::invalid_object_error error code if
	the SYCL backend that corresponds with
	BackendEnum is different from the SYCL
	backend that is associated with this context.
<pre>platform get_platform()const</pre>	Returns the SYCL platform that is asso-
	ciated with this SYCL context. The value
	returned must be equal to that returned by
	<pre>get_info<info::context::platform>().</info::context::platform></pre>
<pre>std::vector<device></device></pre>	Returns a std::vector containing all SYCL
<pre>get_devices()const</pre>	devices that are associated with this SYCL
	context. The value returned must be
	equal to that returned by get_info <info::< td=""></info::<>
	<pre>context::devices>().</pre>
	End of table

Table 4.14: Member functions of the context class.

4.6.3.2 Context information descriptors

A context can be queried for information using the <code>get_info</code> member function of the <code>context</code> class, specifying one of the info parameters enumerated in <code>info::context</code>. Every context (including a host context) must produce a valid value for each info parameter. The possible values for each info parameter and any restriction are defined in the specification of the <code>SYCL</code> backend associated with the <code>context</code>. All info parameters in <code>info::context</code> are specified in Table 4.15 and the synopsis for <code>info::context</code> is described in appendix A.2.

Context Descriptors	Return type	Description
<pre>info::context::platform</pre>	platform	Returns the platform associated
		with the context.
info::context::devices	std::vector <device></device>	Returns all of the devices associ-
		ated with the context.
		Continued on next page

Table 4.15: Context information descriptors.

Context Descriptors	Return type	Description
info::context::	<pre>std::vector<memory_order></memory_order></pre>	Returns the set of memory or-
atomic_memory_order_capabilities	3	derings supported by atomic oper-
		ations on all devices in the con-
		text, which is guaranteed to include
		relaxed.
		The memory ordering of the context
		determines the behavior of atomic
		operations applied to any memory
		that can be concurrently accessed
		by multiple devices in the context.
<pre>info::context::</pre>	<pre>std::vector<memory_order></memory_order></pre>	Returns the set of memory order-
atomic_fence_order_capabilities		<pre>ings supported by atomic_fence on</pre>
		all devices in the context, which is
		guaranteed to include relaxed.
		The memory ordering of the context
		determines the behavior of fence
		operations applied to any memory
		that can be concurrently accessed
		by multiple devices in the context.
<pre>info::context::</pre>	<pre>std::vector<memory_scope></memory_scope></pre>	Returns the set of memory scopes
atomic_memory_scope_capabilities	3	supported by atomic operations on
		all devices in the context, which is
		guaranteed to include work_group.
info::context::	<pre>std::vector<memory_scope></memory_scope></pre>	Returns the set of memory order-
atomic_fence_scope_capabilities		<pre>ings supported by atomic_fence on</pre>
		all devices in the context, which is
		guaranteed to include work_group.
	_	End of table

Table 4.15: Context information descriptors.

4.6.3.3 Context properties

The property_list constructor parameters are present for extensibility.

4.6.4 Device class

The SYCL device class encapsulates a single SYCL device on which kernels can be executed. A SYCL device object can map to a native backend object.

All member functions of the device class are synchronous and errors are handled by throwing synchronous SYCL exceptions.

The default constructor of the SYCL device class will construct a host device from the host SYCL backend.

The explicit constructor of the SYCL device class which takes a device selector will construct a device selected by the device selector according to Section 4.6.1.1.

A SYCL device can be partitioned into multiple SYCL devices, by calling the create_sub_devices() member function template. The resulting SYCL devices are considered sub devices, and it is valid to partition these sub

devices further. The range of support for this feature is SYCL backend and device specific and can be queried for through get_info().

The SYCL device class provides the common reference semantics (see Section 4.5.3).

4.6.4.1 Device interface

A synopsis of the SYCL device class is provided below. The constructors, member functions and static member functions of the SYCL device class are listed in Tables 4.16, 4.17 and 4.18 respectively. The additional common special member functions and common member functions are listed in 4.5.3 in Tables 4.1 and 4.2, respectively.

```
1
 namespace sycl {
 2
 3
 class device {
 4
 public:
 5
 device();
 6
 7
 template <typename DeviceSelector>
 8
 explicit device(const DeviceSelector &deviceSelector);
 9
10
 /* -- common interface members -- */
11
12
 backend get_backend() const;
13
14
 bool is_host() const;
15
16
 bool is_cpu() const;
17
18
 bool is_gpu() const;
19
20
 bool is_accelerator() const;
21
22
 platform get_platform() const;
23
24
 template <info::device param>
25
 typename info::param_traits<info::device, param>::return_type
26
 get_info() const;
27
28
 template <typename BackendEnum, BackendEnum param>
29
 typename info::param_traits<BackendEnum, param>::return_type
30
 get_backend_info() const;
31
32
 bool has(aspect asp) const;
33
34
 bool has_extension(const std::string &extension) const; // Deprecated
35
36
 // Available only when prop == info::partition_property::partition_equally
37
 template <info::partition_property prop>
38
 std::vector<device> create_sub_devices(size_t nbSubDev) const;
39
40
 // Available only when prop == info::partition_property::partition_by_counts
41
 template <info::partition_property prop>
42
 std::vector<device> create_sub_devices(const std::vector<size_t> &counts) const;
43
44
 // Available only when prop == info::partition_property::partition_by_affinity_domain
```

```
45 template <info::partition_property prop>
46 std::vector<device> create_sub_devices(info::affinity_domain affinityDomain) const;
47
48 static std::vector<device> get_devices(
49 info::device_type deviceType = info::device_type::all);
50 };
51 } // namespace sycl
```

Constructor	Description
device()	Constructs a SYCL device instance as a
	host device.
template <typename deviceselector=""></typename>	Constructs a SYCL device instance using
<pre>explicit device(const DeviceSelector &</pre>	the device selected by the device selector
deviceSelector)	provided.
	End of table

Table 4.16: Constructors of the SYCL device class.

Member function	Description
backend get_backend()const	Returns the a backend identifying the SYCL
	backend associated with this device.
<pre>platform get_platform()const</pre>	Returns the associated SYCL platform
	. The value returned must be equal to
	that returned by get_info <info::device::< td=""></info::device::<>
	<pre>platform>().</pre>
bool is_host()const	Returns the same value as has(aspect::
	host). See Table 4.20.
bool is_cpu()const	Returns the same value as has(aspect::cpu
). See Table 4.20.
bool is_gpu()const	Returns the same value as has(aspect::gpu
). See Table 4.20.
bool is_accelerator()const	Returns the same value as has(aspect::
	accelerator). See Table 4.20.
template <info::device param=""> typename info::</info::device>	Queries this SYCL device for information
<pre>param_traits<info::device, param="">::return_type</info::device,></pre>	requested by the template parameter param
<pre>get_info()const</pre>	. Specializations of info::param_traits
	must be defined in accordance with the info
	parameters in Table 4.19 to facilitate return-
	ing the type associated with the param pa-
	rameter.
	Continued on next page

Table 4.17: Member functions of the SYCL device class.

Member function	Description
template <typename backendenum="" backendenum,="" param=""></typename>	Queries this SYCL device for SYCL back-
<pre>typename info::param_traits<backendenum, param="">::</backendenum,></pre>	end-specific information requested by the
return_type	template parameter param. BackendEnum
get_backend_info()const	can be any enum class type specified
	by the SYCL backend specification of a
	supported SYCL backend named accord-
	ing to the convention info:: <backend_name< td=""></backend_name<>
	>::device and param must be a valid
	enumeration of that enum class. Spe-
	cializations of info::param_traits must
	be defined for BackendEnum in accor-
	dance with the SYCL backend specifica-
	tion. Must throw an exception with the
	errc::invalid_object_error error code if
	the SYCL backend that corresponds with
	BackendEnum is different from the SYCL
	backend that is associated with this device
bool has(aspect asp)const	Returns true if this SYCL device has the
	given aspect. SYCL applications can use
	this member function to determine which
	optional features this device supports (if
	any).
bool has_extension (const std::string &extension)	Deprecated, use has() instead.
const	Returns true if this SYCL device supports
	the extension queried by the extension pa-
	rameter.
<pre>template <info::partition_property prop=""></info::partition_property></pre>	Available only when prop is info::
<pre>std::vector<device> create_sub_devices(</device></pre>	partition_property::partition_equally
<pre>size_t nbSubDev)const</pre>	. Returns a std::vector of sub devices
	partitioned from this SYCL device
	equally based on the nbSubDev param-
	eter. If this SYCL device does not
	<pre>support info::partition_property::</pre>
	partition_equally an exception with the
	errc::feature_not_supported error code
	must be thrown.
<pre>template <info::partition_property prop=""></info::partition_property></pre>	Available only when prop is
<pre>std::vector<device> create_sub_devices(</device></pre>	info::partition_property::
<pre>const std::vector<size_t> &counts)const</size_t></pre>	partition_by_count. Returns a std::
	vector of sub devices partitioned from this
	SYCL device by count sizes based on the
	counts parameter. If the SYCL device does
	not support info::partition_property::
	partition_by_count an exception with the
	errc::feature_not_supported error code
	must be thrown.
	Continued on next page

Table 4.17: Member functions of the SYCL device class.

Member function	Description
<pre>template <info::partition_property prop=""></info::partition_property></pre>	Available only when prop is
<pre>std::vector<device> create_sub_devices(</device></pre>	info::partition_property::
<pre>info::affinity_domain affinityDomain)const</pre>	partition_by_affinity_domain. Returns
	a std::vector of sub devices parti-
	tioned from this SYCL device by affinity
	domain based on the affinityDomain
	parameter. Partitions the device into
	sub devices based upon the affinity do-
	main. If the SYCL device does not
	support info::partition_property::
	partition_by_affinity_domain or the
	SYCL device does not support info::
	affinity_domain provided an exception
	with the errc::feature_not_supported
	error code must be thrown.
	End of table

Table 4.17: Member functions of the SYCL device class.

Static member function	Description
static std::vector <device></device>	Returns a std::vector containing all SYCL
<pre>get_devices(</pre>	devices from all SYCL backends available
<pre>info::device_type deviceType =</pre>	in the system of the device type specified by
<pre>info::device_type::all)</pre>	the parameter deviceType. Note that when
	the device_type is info::device_type::
	all or info::device_type::host, the std
	::vector returned must contain at least one
	host device from the SYCL host backend.
	End of table

Table 4.18: Static member functions of the SYCL device class.

4.6.4.2 Device information descriptors

A device can be queried for information using the get_info member function of the device class, specifying one of the info parameters enumerated in info::device. Every device (including a host device) must produce a valid value for each info parameter. The possible values for each info parameter and any restriction are defined in the specification of the SYCL backend associated with the device. All info parameters in info::device are specified in Table 4.19 and the synopsis for info::device is described in appendix A.3.

Device descriptors	Return type	Description
<pre>info::device::device_type</pre>	info::	Returns the device type associated with the
	device_type	<pre>device. May not return info::device_type::</pre>
		all.
info::device::vendor_id	uint32_t	Returns a unique vendor device identifier.
		Continued on next page

Table 4.19: Device information descriptors.

Device descriptors	Return type	Description
info::device::	uint32_t	Returns the number of parallel compute units
max_compute_units		available to the device. The minimum value is
		1.
<pre>info::device::</pre>	uint32_t	Returns the maximum dimensions that specify
max_work_item_dimensions		the global and local work-item IDs used by the
		data parallel execution model. The minimum
		value is 3 if this SYCL device is not of device
		<pre>type info::device_type::custom.</pre>
info::device::	id<3>	Returns the maximum number of work-items
max_work_item_sizes		that are permitted in each dimension of the
		work-group of the nd_range. The minimum
		value is $(1, 1, 1)$ for devices that are not of de-
		<pre>vice type info::device_type::custom.</pre>
info::device::	size_t	Returns the maximum number of work-items
max_work_group_size		that are permitted in a work-group executing a
		kernel on a single compute unit. The minimum
		value is 1.
info::device::	uint32_t	Returns the maximum number of sub-groups
max_num_sub_groups		in a work-group for any kernel executed on the
		device. The minimum value is 1.
info::device::	bool	Returns true if the device supports indepen-
<pre>sub_group_independent_forward_p</pre>	rogress	dent forward progress of sub-groups with re-
		spect to other sub-groups in the same work-
		group.
<pre>info::device::sub_group_sizes</pre>	std::vector<	Returns a std::vector of size_t containing
	size_t>	the set of sub-group sizes supported by the de-
		vice.
info::device::	uint32_t	Returns the preferred native vector width
preferred_vector_width_char		size for built-in scalar types that can be put
info::device::		into vectors. The vector width is defined as
preferred_vector_width_short		the number of scalar elements that can be
info::device::		stored in the vector. Must return 0 for info::
preferred_vector_width_int		device::preferred_vector_width_double if
info::device::		the device does not have aspect::fp64
preferred_vector_width_long		and must return 0 for info::device::
info::device::		preferred_vector_width_half if the device
preferred_vector_width_float		does not have aspect::fp16.
info::device::		
preferred_vector_width_double		
info::device::		
preferred_vector_width_half		
		Continued on next page

Table 4.19: Device information descriptors.

Device descriptors	Return type	Description
info::device::	uint32_t	Returns the native ISA vector width.
native_vector_width_char		The vector width is defined as the num-
info::device::		ber of scalar elements that can be stored
native_vector_width_short		in the vector. Must return 0 for info::
info::device::		<pre>device::preferred_vector_width_double if</pre>
native_vector_width_int		the device does not have aspect::fp64
info::device::		and must return 0 for info::device::
native_vector_width_long		<pre>preferred_vector_width_half if the device</pre>
info::device::		does not have aspect::fp16.
native_vector_width_float		
info::device::		
native_vector_width_double		
info::device::		
native_vector_width_half		
info::device::	uint32_t	Returns the maximum configured clock fre-
max_clock_frequency		quency of this SYCL device in MHz.
info::device::address_bits	uint32_t	Returns the default compute device address
		space size specified as an unsigned integer
		value in bits. Must return either 32 or 64.
info::device::	uint64_t	Returns the maximum size of memory object
max_mem_alloc_size		allocation in bytes. The minimum value is max
		(1/4th of info::device::global_mem_size
		,128*1024*1024) if this SYCL device is not
		of device type info::device_type::custom.
<pre>info::device::image_support</pre>	bool	Deprecated.
Infortactical Timage_Support	5001	Returns the same value as device::has(
		aspect::image).
info::device::	uint32_t	Returns the maximum number of simultane-
max_read_image_args	umesa_c	ous image objects that can be read from by
man_read_rmage_args		a kernel. The minimum value is 128 if the
		SYCL device has aspect::image.
info::device::	uint32_t	Returns the maximum number of simultane-
max_write_image_args	uinesz_c	ous image objects that can be written to by a
max_wiicc_imagc_aigs		kernel. The minimum value is 8 if the SYCL
		device has aspect::image.
info::device::	size_t	Returns the maximum width of a 2D image
image2d_max_width	3126_0	or 1D image in pixels. The minimum value is
Imageda_man_width		8192 if the SYCL device has aspect::image.
info::device::	size_t	Returns the maximum height of a 2D image
image2d_max_height	3126_0	in pixels. The minimum value is 8192 if the
Imagezu_max_nergnt		SYCL device has aspect::image.
info::device::	size +	Returns the maximum width of a 3D image
	size_t	
image3d_max_width		in pixels. The minimum value is 2048 if the
infordavisor	oi-o t	SYCL device has aspect::image.
info::device::	size_t	Returns the maximum height of a 3D image
image3d_max_height		in pixels. The minimum value is 2048 if the
		SYCL device has aspect::image.
		Continued on next page

Table 4.19: Device information descriptors.

Device descriptors	Return type	Description
info::device::	size_t	Returns the maximum depth of a 3D image
image3d_max_depth		in pixels. The minimum value is 2048 if the
		SYCL device has aspect::image.
info::device::	size_t	Returns the number of pixels for a 1D im-
image_max_buffer_size		age created from a buffer object. The mini-
		mum value is 65536 if the SYCL device has
		aspect::image. Note that this information is
		intended for OpenCL interoperability only as
		this feature is not supported in SYCL.
info::device::	size_t	Returns the maximum number of images in a
image_max_array_size		1D or 2D image array. The minimum value is
		2048 if the SYCL device has aspect::image.
<pre>info::device::max_samplers</pre>	uint32_t	Returns the maximum number of samplers
		that can be used in a kernel. The minimum
		value is 16 if the SYCL device has aspect::
		image.
info::device::	size_t	Returns the maximum size in bytes of the ar-
max_parameter_size		guments that can be passed to a kernel. The
		minimum value is 1024 if this SYCL device
		is not of device type info::device_type::
		custom. For this minimum value, only a maxi-
		mum of 128 arguments can be passed to a ker-
		nel.
info::device::	uint32_t	Returns the minimum value in bits of the
mem_base_addr_align		largest supported SYCL built-in data type if
		this SYCL device is not of device type info
		::device_type::custom.
		Continued on next page

Table 4.19: Device information descriptors.

Device descriptors	Return type	Description
info::device::half_fp_config	std::vector<	Returns a std::vector of info::fp_config
	info::fp_config	describing the half precision floating-point
	>	capability of this SYCL device. The std::
		vector may contain zero or more of the fol-
		lowing values:
		• info::fp_config::denorm: denorms
		are supported.
		info::fp_config::inf_nan: INF and
		quiet NaNs are supported.
		info::fp_config::round_to_nearest:
		round to nearest even rounding mode is
		supported.
		info::fp_config::round_to_zero
		: round to zero rounding mode is
		supported.
		• info::fp_config::round_to_inf:
		round to positive and negative infinity
		rounding modes are supported.
		• info::fp_config::fma: IEEE754-
		2008 fused multiply add is supported.
		• info::fp_config::
		correctly_rounded_divide_sqrt:
		divide and sqrt are correctly rounded as
		defined by the IEEE754 specification.
		• info::fp_config::soft_float: basic
		floating-point operations (such as addi-
		tion, subtraction, multiplication) are im-
		plemented in software.
		If half precision is supported by this SYCL
		device (i.e. the device has aspect::fp16)
		there is no minimum floating-point capability.
		If half support is not supported the returned
		std::vector must be empty.
		Continued on next page

Table 4.19: Device information descriptors.

Device descriptors	Return type	Description
info::device::single_fp_config	std::vector<	Returns a std::vector of info::fp_config
	info::fp_config	describing the single precision floating-point
	>	capability of this SYCL device. The std::
		vector must contain one or more of the fol-
		lowing values:
		 info::fp_config::denorm: denorms are supported.
		 info::fp_config::inf_nan: INF and quiet NaNs are supported.
		• info::fp_config::round_to_nearest:
		round to nearest even rounding mode is supported.
		• info::fp_config::round_to_zero
		: round to zero rounding mode is
		supported.
		 info::fp_config::round_to_inf: round to positive and negative infinity
		rounding modes are supported.
		• info::fp_config::fma: IEEE754-
		2008 fused multiply add is supported.
		• info::fp_config::
		correctly_rounded_divide_sqrt:
		divide and sqrt are correctly rounded as
		defined by the IEEE754 specification.
		• info::fp_config::soft_float: basic
		floating-point operations (such as addi-
		tion, subtraction, multiplication) are im-
		plemented in software.
		If this SYCL device is not of type info
		::device_type::custom then the minimum
		floating-point capability must be: info::
		<pre>fp_config::round_to_nearest and info::</pre>
		fp_config::inf_nan.
		Continued on next page

Table 4.19: Device information descriptors.

Device descriptors	Return type	Description
<pre>info::device::double_fp_config</pre>	std::vector<	Returns a std::vector of info::fp_config
	info::fp_config	describing the double precision floating-point
	>	capability of this SYCL device. The std::
		vector may contain zero or more of the fol-
		lowing values:
		• info::fp_config::denorm: denorms
		are supported.
		• info::fp_config::inf_nan: INF and
		NaNs are supported.
		• info::fp_config::round_to_nearest:
		round to nearest even rounding mode is
		supported.
		• info::fp_config::round_to_zero
		: round to zero rounding mode is
		<pre>supported. • info::fp_config::round_to_inf:</pre>
		round to positive and negative infinity
		rounding modes are supported.
		• info::fp_config::fma: IEEE754-
		2008 fused multiply-add is supported.
		• info::fp_config::soft_float: basic
		floating-point operations (such as addi-
		tion, subtraction, multiplication) are im-
		plemented in software.
		If double precision is supported by this
		SYCL device (i.e. the device has aspect
		::fp64) and this SYCL device is not of
		type info::device_type::custom then the
		minimum floating-point capability must be:
		<pre>info::fp_config::fma, info::fp_config</pre>
		::round_to_nearest, info::fp_config
		::round_to_zero, info::fp_config::
		round_to_inf, info::fp_config::inf_nan
		and info::fp_config::denorm. If dou-
		ble support is not supported the returned
		std::vector must be empty.
info::device::	info::	Returns the type of global memory cache sup-
global_mem_cache_type	global_mem_cache	ported.
5 , _F -	type	
info::device::	uint32_t	Returns the size of global memory cache line
global_mem_cache_line_size		in bytes.
info::device::	uint64_t	Returns the size of global memory cache in
global_mem_cache_size	ullico4_c	bytes.
info::device::global_mem_size	uint64_t	Returns the size of global device memory in
iniouevicegiobai_mem_size	uIIICU4_C	•
		bytes.
		Continued on next page

Table 4.19: Device information descriptors.

Device descriptors	Return type	Description
info::device::	uint64_t	Returns the maximum size in bytes of a con-
max_constant_buffer_size		stant buffer allocation. The minimum value is
		64 KB if this SYCL device is not of type info
		::device_type::custom.
info::device::	uint32_t	Returns the maximum number of constant ar-
max_constant_args		guments that can be declared in a kernel. The
		minimum value is 8 if this SYCL device is not
		of type info::device_type::custom.
<pre>info::device::local_mem_type</pre>	info::	Returns the type of local memory supported.
	local_mem_type	This can be info::local_mem_type::local
		implying dedicated local memory storage
		such as SRAM, or info::local_mem_type::
		global. If this SYCL device is of type
		info::device_type::custom this can also be
		info::local_mem_type::none, indicating lo-
info::device::local_mem_size	uint64_t	cal memory is not supported. Returns the size of local memory arena
intodevicelocal_mem_size	uiiit04_t	in bytes. The minimum value is 32 KB
		if this SYCL device is not of type info::
		device_type::custom.
info::device::	bool	Returns true if the device implements error
error_correction_support	2001	correction for all accesses to compute device
		memory (global and constant). Returns false if
		the device does not implement such error cor-
		rection.
info::device::	bool	Deprecated, use device::has() with one of
host_unified_memory		the aspect::usm_* aspects instead.
		Returns true if the device and the host have
		a unified memory subsystem and returns false
		otherwise.
info::device::	std::vector<	Returns the set of memory orderings sup-
atomic_memory_order_capabilities	s memory_order>	ported by atomic operations on the device,
		which is guaranteed to include relaxed.
		If this device is a host device, the set must
		include all values of the memory_order enum
		class: relaxed, acquire, release, acq_rel
		and seq_cst.
info::device::	std::vector<	Returns the set of memory orderings sup-
atomic_fence_order_capabilities	memory_order>	ported by atomic_fence on the device, which is guaranteed to include relaxed.
		If this device is a host device, the set must
		include all values of the memory_order enum
		class: relaxed, acquire, release, acq_rel
		and seq_cst.
		Continued on next page
		Continued on next page

Table 4.19: Device information descriptors.

Device descriptors	Return type	Description
info::device::	std::vector<	Returns the set of memory scopes supported
atomic_memory_scope_capabilities	s memory_scope>	by atomic operations on the device, which is
		guaranteed to include work_group.
		If this device is a host device, the set must
		include all values of the memory_scope enum
		class: work_item, sub_group, work_group,
		device and system.
info::device::	std::vector<	Returns the set of memory scopes supported
atomic_fence_scope_capabilities	memory_scope>	by atomic_fence on the device, which is guar-
		anteed to include work_group.
		If this device is a host device, the set must
		include all values of the memory_scope enum
		<pre>class: work_item, sub_group, work_group,</pre>
		device and system.
info::device::	size_t	Returns the resolution of device timer in
<pre>profiling_timer_resolution</pre>		nanoseconds.
<pre>info::device::is_endian_little</pre>	bool	Returns true if this SYCL device is a little
		endian device and returns false otherwise.
info::device::is_available	bool	Returns true if the SYCL device is available
		and returns false if the device is not available.
info::device::	bool	Deprecated.
is_compiler_available		Returns the same value as device::has(
-		aspect::online_compiler).
info::device::	bool	Deprecated.
is_linker_available		Returns the same value as device::has(
		aspect::online_linker).
info::device::	std::vector	Returns a std::vector of the info::
execution_capabilities	<info::< td=""><td>execution_capability describing the sup-</td></info::<>	execution_capability describing the sup-
-	execution	ported execution capabilities. Note that this
	capability>	information is intended for OpenCL interop-
		erability only as SYCL only supports info::
		execution_capability::exec_kernel.
<pre>info::device::queue_profiling</pre>	bool	Deprecated.
		Returns the same value as device::has(
		aspect::queue_profiling).
<pre>info::device::built_in_kernels</pre>	std::vector <std< td=""><td>Returns a std::vector of built-in OpenCL ker-</td></std<>	Returns a std::vector of built-in OpenCL ker-
	::string>	nels supported by this SYCL device.
<pre>info::device::platform</pre>	platform	Returns the SYCL platform associated with
		this SYCL device.
info::device::name	std::string	Returns the device name of this SYCL device.
info::device::vendor	std::string	Returns the vendor of this SYCL device.
info::device::driver_version	std::string	Returns the OpenCL software driver version
		as a std::string in the form: major_num-
		ber.minor_number, if this SYCL device is an
		OpenCL device. Must return a std::string
		host device.
	I	
		with the value "1.2" if this SYCL device is a

Table 4.19: Device information descriptors.

Device descriptors	Return type	Description
info::device::profile	std::string	Returns the OpenCL profile as a std::string , if this SYCL device is an OpenCL device. The value returned can be one of the following strings: • FULL_PROFILE - if the device supports
		the OpenCL specification (functionality defined as part of the core specification and does not require any extensions to be supported). • EMBEDDED_PROFILE - if the device supports the OpenCL embedded profile. Must return a std::string with the value "FULL PROFILE" if this is a host device.
info::device::version	std::string	Returns the SYCL version as a std::
		string in the form: <major_version>.< minor_version>. If this SYCL device is a host device, the ¡major_version¿.¡minor_ver- sion¿ value returned must be "1.2".</major_version>
<pre>info::device::backend_version</pre>	std::string	Returns a string describing the version of the SYCL backend associated with the device. The possible values are specified in the SYCL backend specification of the SYCL backend associated with the device.
info::device::aspects	<pre>std::vector< aspect></pre>	Returns a std::vector of aspect values supported by this SYCL device.
	1	Continued on next page

Table 4.19: Device information descriptors.

Device descriptors	Return type	Description
info::device::extensions	std::vector <std< td=""><td>Deprecated, use info::device::aspects in-</td></std<>	Deprecated, use info::device::aspects in-
	::string>	stead.
		Returns a std::vector of extension names
		(the extension names do not contain any
		spaces) supported by this SYCL device. The
		extension names returned can be vendor sup-
		ported extension names and one or more of the
		following Khronos approved extension names:
		• cl_khr_int64_base_atomics
		• cl_khr_int64_extended_atomics
		• cl_khr_3d_image_writes
		cl_khr_fp16cl_khr_gl_sharing
		• cl_khr_gl_event
		• cl_khr_d3d10_sharing
		• cl_khr_dx9_media_sharing
		• cl_khr_d3d11_sharing
		• cl_khr_depth_images
		• cl_khr_gl_depth_images
		• cl_khr_gl_msaa_sharing
		• cl_khr_image2d_from_buffer
		• cl_khr_initialize_memory
		• cl_khr_context_abort
		• cl_khr_spir
		If this SYCL device is an OpenCL device then
		following approved Khronos extension names
		must be returned by all device that support
		OpenCL C 1.2:
		• cl_khr_global_int32_base_atomics
		• cl_khr_global_int32_extended_atomic
		• cl_khr_local_int32_base_atomics
		• cl_khr_local_int32_extended_atomics
		• cl_khr_byte_addressable_store
		 cl_khr_fp64 (for backward compatibil-
		ity if double precision is supported)
		Please refer to the OpenCL 1.2 Extension
		Specification for a detailed description of these
		extensions.
info::device::	size_t	Returns the maximum size of the internal
printf_buffer_size		buffer that holds the output of printf calls from a kernel. The minimum value is 1 MB
		if info::device::profile returns true for this
		SYCL device.
		Continued on next page
		Continued on next page

Table 4.19: Device information descriptors.

Device descriptors	Return type	Description
info::device::	bool	Returns true if the preference for this SYCL
<pre>preferred_interop_user_sync</pre>		device is for the user to be responsible for
		synchronization, when sharing memory ob-
		jects between OpenCL and other APIs such
		as DirectX, false if the device/implementation
		has a performant path for performing synchro-
		nization of memory object shared between
		OpenCL and other APIs such as DirectX.
info::device::parent_device	device	Returns the parent SYCL device to which
		this sub-device is a child if this is a sub-
		device. Must throw an exception with the
		errc::invalid_object_error error code if
		this SYCL device is not a sub device.
info::device::	uint32_t	Returns the maximum number of sub-devices
partition_max_sub_devices		that can be created when this SYCL device
		is partitioned. The value returned cannot ex-
		ceed the value returned by info::device::
		device_max_compute_units.
info::device::	std::vector	Returns the partition properties supported
partition_properties	<info::< td=""><td>by this SYCL device; a vector of info::</td></info::<>	by this SYCL device; a vector of info::
	partition_prop-	partition_property. If this SYCL device
	erty>	cannot be partitioned into at least two sub de-
		vices then the returned vector must be empty.
info::device::	std::vector	Returns a std::vector of the partition affinity
partition_affinity_domains	<info::< td=""><td>domains supported by this SYCL device when</td></info::<>	domains supported by this SYCL device when
	parition_affini	partitioning with info::partition_property
	-ty_domain>	::parition_by_affinity_domain.
info::device::	info::	Returns the partition property of this SYCL
partition_type_property	partition_prop-	device. If this SYCL device is not a sub de-
	erty	vice then the the return value must be info
		::partition_property::no_partition, oth-
		erwise it must be one of the following values:
		 info::partition_property::partition
		equally
		 info::partition_property::partition_by
		counts
		 info::partition_property::partition_by
		affinity_domain
		Continued on next page

Table 4.19: Device information descriptors.

Device descriptors	Return type	Description
info::device::	info::	Returns the partition affinity domain of
partition_type_affinity_domain	partition_affi-	this SYCL device. If this SYCL device is
	nity_domain	not a sub device or the sub device was not
		partitioned with info::partition_type
		::partition_by_affinity_domain
		then the the return value must be
		<pre>info::partition_affinity_domain::</pre>
		not_applicable, otherwise it must be one of
		the following values:
		 info::partition_affinity_domain::numa
		 info::partition_affinity_domain::L4
		cache
		 info::partition_affinity_domain::L3
		cache
		 info::partition_affinity_domain::L2
		cache
		 info::partition_affinity_domain::L1
		cache
		 info::partition_affinity_domain::next
		partitionable
info::device::reference_count	uint32_t	Returns the device reference count. If the
		device is not a sub-device the value returned
		must be 1.
		End of table

Table 4.19: Device information descriptors.

4.6.4.3 Device aspects

Every SYCL device has an associated set of "aspects" which identify characteristics of the device. Aspects are defined via the enum class aspect enumeration:

```
1
 namespace sycl {
 2
 3
 enum class aspect {
 host,
 5
 cpu,
 6
 gpu,
 7
 accelerator,
 8
 custom,
 9
 fp16,
10
 fp64,
11
 int64_base_atomics,
12
 int64_extended_atomics,
13
 image,
14
 online_compiler,
15
 online_linker,
16
 queue_profiling,
17
 usm_device_allocations,
18
 usm_host_allocations,
```

```
19 usm_shared_allocations,
20 usm_restricted_shared_allocations,
21 usm_system_allocator
22 };
23
24 } // namespace sycl
```

Table 4.20 lists the aspects that are defined in the core SYCL specification. However, a SYCL backend or extension may provide additional aspects. If so, the SYCL backend specification document or the extension document describes them. If a SYCL backend defined by the Khronos SYCL group provides aspects, their enumerated values are defined in the backend's namespace. For example, an aspect specific to the OpenCL backend could be defined like this:

```
1 namespace sycl {
2 namespace opencl {
3 namespace aspect {
4
5 static constexpr auto bar = static_cast<sycl::aspect>(-1);
6
7 } // namespace aspect
8 } // namespace opencl
9 } // namespace sycl
```

Aspects provided by an extension or a vendor's SYCL backend are defined as described in Chapter 6.

SYCL applications can query the aspects for a device via device::has() in order to determine whether the device supports any optional features. Table 4.20 tells which optional features are enabled by aspects in the core SYCL specification, but backends and extensions may provide optional features also. If so, the SYCL backend specification document or the extension document describes which features are enabled by each aspect.

A SYCL application can also use the is_aspect_active<aspect>::value trait to test whether an aspect is "active" at compile time. An aspect is active if the compilation environment supports any device which has that aspect. For example, if the implementation supports no devices with aspect::custom, the trait is_aspect_active<aspect::custom>::value will be false. The set of active aspects could also be affected by command line options passed to the compiler. For example, if an implementation provides a command line option that disables aspect::accelerator devices, that trait will be false when the option is passed to the compiler.

[Note: Like any type trait, the value of is_aspect_active<aspect>::value has a uniform value across all parts of a SYCL application. If an implementation uses SMCP, all compiler passes define a particular aspect's is_aspect_active type trait with the same value, regardless of whether that compiler pass's device supports the aspect. Thus, is_aspect_active cannot be used to determine whether any particular device supports an aspect. Instead, applications must use device::has() or platform::has() for this. – end note]

The trait sycl::is_aspect_active<aspect>::value must be defined as either true or false for all the core SYCL aspects listed in Table 4.20, all aspects from Khronos ratified extensions, and all of a vendor's own extension aspects.

Aspect	Description
aspect::host	A device that runs on the host CPU and
	exposes the host SYCL backend. Devices
	with this aspect have device type info::
	device_type::host.
aspect::cpu	A device that runs on a CPU, but doesn't
	use the host SYCL backend. Devices
	with this aspect have device type info::
	device_type::cpu.
aspect::gpu	A device that can also be used to accelerate
	a 3D graphics API. Devices with this aspect
	have device type info::device_type::gpu.
aspect::accelerator	A dedicated accelerator device, usually us-
	ing a peripheral interconnect for communi-
	cation. Devices with this aspect have device
	type info::device_type::accelerator.
aspect::custom	A dedicated accelerator that can use the
	SYCL API, but programmable kernels can-
	not be dispatched to the device, only fixed
	functionality is available. See Section 3.8.7.
	Devices with this aspect have device type
	<pre>info::device_type::custom.</pre>
aspect::fp16	Indicates that the device supports half pre-
	cision floating point operations.
aspect::fp64	Indicates that the device supports 64-bit pre-
	cision floating point operations.
aspect::int64_base_atomics	Indicates that the device supports the
	following atomic operations on 64-bit
	values: atomic::load, atomic::store,
	atomic::fetch_add, atomic::fetch_sub
	, atomic::exchange, and atomic::
	compare_exchange_strong.
aspect::int64_extended_atomics	Indicates that the device supports the fol-
	lowing atomic operations on 64-bit values:
	atomic::fetch_min, atomic::fetch_max,
	atomic::fetch_and, atomic::fetch_or,
	and atomic::fetch_xor.
aspect::image	Indicates that the device supports images
	(Section 4.7.3). Devices of type info::
	device_type::host always have this sup-
	port.
aspect::online_compiler	Indicates that the device supports on-
	line compilation of device code. Devices
	that have this aspect support the build()
	and compile() functions defined in Sec-
	tion 4.13.6.
	Continued on next page

Table 4.20: Device aspects defined by the core SYCL specification.

Aspect	Description
aspect::online_linker	Indicates that the device supports online
	linking of device code. Devices that have
	this aspect support the link() functions
	defined in Section 4.13.6. All devices
	that have this aspect also have aspect::
	online_compiler.
aspect::queue_profiling	Indicates that the device supports
	queue profiling via property::queue::
	enable_profiling.
<pre>aspect::usm_device_allocations</pre>	Indicates that the device supports explicit
	USM allocations as described in Section 4.8.
<pre>aspect::usm_host_allocations</pre>	Indicates that the device can access USM
	memory allocated via usm::alloc::host.
	(See Section 4.8.)
<pre>aspect::usm_shared_allocations</pre>	Indicates that the device supports USM
	memory allocated via usm::alloc::shared
	as restricted USM, concurrent USM, or
	both. (See Section 4.8.)
<pre>aspect::usm_restricted_shared_allocations</pre>	Indicates that the device supports USM
	memory allocated via usm::alloc::
	shared as restricted USM. Any device
	with this aspect will also have aspect
	::usm_shared_allocations. (See Sec-
	tion 4.8.)
aspect::usm_system_allocator	Indicates that the system allocator may
	be used instead of SYCL USM allocation
	mechanisms for usm::alloc::shared allo-
	cations on this device. (See Section 4.8.)
	End of table

Table 4.20: Device aspects defined by the core SYCL specification.

4.6.5 Queue class

The SYCL queue class encapsulates a single SYCL queue which schedules kernels on a SYCL device. The SYCL queue can encapsulate to one or multiple native backend objects.

A SYCL queue can be used to submit command groups to be executed by the SYCL runtime using the submit member function.

All member functions of the queue class are synchronous and errors are handled by throwing synchronous SYCL exceptions. The submit member function schedules command groups asynchronously, so any errors in the submission of a command group are handled by throwing synchronous SYCL exceptions. Any exceptions from the command group after it has been submitted are handled by passing asynchronous errors at specific times to an async_handler, as described in 4.15.

A SYCL queue can wait for all command groups that it has submitted by calling wait or wait_and_throw.

The default constructor of the SYCL queue class will construct a queue based on the SYCL device returned from the default_selector_v (see Section 4.6.1.1).

All other constructors construct a host or device queue, determined by the parameters provided. All constructors will implicitly construct a SYCL platform, device and context in order to facilitate the construction of the queue.

Each constructor takes as the last parameter an optional SYCL property_list to provide properties to the SYCL queue.

The SYCL queue class provides the common reference semantics (see Section 4.5.3).

4.6.5.1 Queue interface

A synopsis of the SYCL queue class is provided below. The constructors and member functions of the SYCL queue class are listed in Tables 4.21 and 4.22 respectively. The additional common special member functions and common member functions are listed in 4.5.3 in Tables 4.1 and 4.2, respectively.

```
1 namespace sycl {
2
 class queue {
3
 public:
 explicit queue(const property_list &propList = {});
 5
 6
 explicit queue(const async_handler &asyncHandler,
7
 const property_list &propList = {});
8
9
 template <typename DeviceSelector>
10
 explicit queue(const DeviceSelector &deviceSelector,
 const property_list &propList = {});
11
12
13
 template <typename DeviceSelector>
14
 explicit queue(const DeviceSelector &deviceSelector,
15
 const async_handler &asyncHandler,
16
 const property_list &propList = {});
17
18
 explicit queue(const device &syclDevice, const property_list &propList = {});
19
20
 explicit queue(const device &syclDevice, const async_handler &asyncHandler,
21
 const property_list &propList = {});
22
23
 template <typename DeviceSelector>
24
 explicit queue(const context &syclContext,
25
 const DeviceSelector &deviceSelector,
26
 const property_list &propList = {});
27
28
 template <typename DeviceSelector>
29
 explicit queue(const context &syclContext,
30
 const DeviceSelector &deviceSelector,
31
 const async_handler &asyncHandler,
32
 const property_list &propList = {});
33
34
 explicit queue(const context &syclContext, const device &syclDevice,
35
 const property_list &propList = {});
36
37
 explicit queue(const context &syclContext, const device &syclDevice,
38
 const async_handler &asyncHandler,
39
 const property_list &propList = {});
40
```

```
41
 explicit queue(cl_command_queue clQueue, const context& syclContext,
42
 const async_handler &asyncHandler = {});
43
44
 /* -- common interface members -- */
45
 /* -- property interface members -- */
46
47
48
 backend get_backend() const;
49
 context get_context() const;
50
51
52
 device get_device() const;
53
54
 bool is_host() const;
55
56
 bool is_in_order() const;
57
58
 template <info::queue param>
59
 typename info::param_traits<info::queue, param>::return_type get_info() const;
60
61
 template <typename BackendEnum, BackendEnum param>
62
 typename info::param_traits<BackendEnum, param>::return_type
63
 get_backend_info() const;
64
65
 template <typename T>
66
 event submit(T cgf);
67
68
 template <typename T>
69
 event submit(T cgf, const queue &secondaryQueue);
70
71
 void wait();
72
73
 void wait_and_throw();
74
75
 void throw_asynchronous();
76
77
 /* -- convenience shortcuts -- */
78
79
 template <typename KernelName, typename KernelType>
80
 event single_task(const KernelType &KernelFunc);
81
82
 template <typename KernelName, typename KernelType>
83
 event single_task(event DepEvent, const KernelType &KernelFunc);
84
85
 template <typename KernelName, typename KernelType>
86
 event single_task(const std::vector<event> &DepEvents,
87
 const KernelType &KernelFunc);
88
89
 template <typename KernelName, typename KernelType, int Dims>
90
 event parallel_for(range<Dims> NumWorkItems, const KernelType &KernelFunc);
91
92
 template <typename KernelName, typename KernelType, int Dims>
93
 event parallel_for(range<Dims> NumWorkItems, event DepEvent,
94
 const KernelType &KernelFunc);
95
```

```
96
 template <typename KernelName, typename KernelType, int Dims>
 97
 event parallel_for(range<Dims> NumWorkItems,
 98
 const std::vector<event> &DepEvents,
 99
 const KernelType &KernelFunc);
100
101
 template <typename KernelName, typename KernelType, int Dims>
102
 event parallel_for(range<Dims> NumWorkItems, id<Dims> WorkItemOffset,
103
 const KernelType &KernelFunc);
104
105
 template <typename KernelName, typename KernelType, int Dims>
106
 event parallel_for(range<Dims> NumWorkItems, id<Dims> WorkItemOffset,
 event DepEvent, const KernelType &KernelFunc);
107
108
109
 template <typename KernelName, typename KernelType, int Dims>
110
 event parallel_for(range<Dims> NumWorkItems, id<Dims> WorkItemOffset,
111
 const std::vector<event> &DepEvents,
112
 const KernelType &KernelFunc);
113
114
 template <typename KernelName, typename KernelType, int Dims>
115
 event parallel_for(nd_range<Dims> ExecutionRange, const KernelType &KernelFunc);
116
117
 template <typename KernelName, typename KernelType, int Dims>
118
 event parallel_for(nd_range<Dims> ExecutionRange, event DepEvent,
119
 const KernelType &KernelFunc);
120
121
 template <typename KernelName, typename KernelType, int Dims>
122
 event parallel_for(nd_range<Dims> ExecutionRange,
123
 const std::vector<event> &DepEvents,
124
 const KernelType &KernelFunc);
125 };
126 } // namespace sycl
```

Constructor	Description
<pre>explicit queue(const property_list &propList = {})</pre>	Constructs a SYCL queue instance
	using the device constructed from the
	default_selector_v. Zero or more
	properties can be provided to the con-
	structed SYCL queue via an instance of
	property_list.
<pre>explicit queue(const async_handler &asyncHandler,</pre>	Constructs a SYCL queue instance with an
<pre>const property_list &propList = {})</pre>	async_handler using the device constructed
	from the default_selector_v. Zero or
	more properties can be provided to the con-
	structed SYCL queue via an instance of
	property_list.
template <typename deviceselector=""></typename>	Constructs a SYCL queue instance using the
<pre>explicit queue(const DeviceSelector &</pre>	device returned by the device selector pro-
deviceSelector,	vided. Zero or more properties can be pro-
<pre>const property_list &propList = {})</pre>	vided to the constructed SYCL queue via an
	instance of property_list.
	Continued on next page

Table 4.21: Constructors of the queue class.

explicit queue(const DeviceSelector & device Selector, const async_handler, saync_handler, const property_list &propList = {}} explicit queue(const device &syclDevice, const property_list &propList = {}} explicit queue(const device &syclDevice, const property_list &propList = {}}) explicit queue(const device &syclDevice, const async_handler &asyncHandler, const property_list &propList = {}}) explicit queue(const device &syclDevice, const property_list &propList = {}}) explicit queue(const device &syclDevice, const property_list &propList = {}}) explicit queue(const device &syclDevice, const property_list &propList = {}}) explicit queue(const context &syclContext, const DeviceSelector> explicit queue(const context &syclContext, const property_list &propList = {}}) constructs a SYCL queue instance with an async_handler using the syclDevice provided to the constructed SYCL queue via an instance of property_list. Constructs a SYCL queue instance with an async_handler using the syclDevice provided. Using the device returned by the device returned by the device returned by the device selector provided. Must throw an exception with the syclContext provided using the device returned by deviceSelector. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list. Constructs a SYCL queue instance with an async_handler with an async_handler with the syclContext does not encapsulate the SYCL device returned by the device selector provided. Must throw an exception with the error involved. Must throw an exception with the error involved. With the syclContext provided to the constructed SYCL queue instance with an async_handler with async_handler. const property_list &propList = {}}) explicit queue(const context &syclContext, const property_list &propList = {}}) const device selector? const property_list &propList = {}}) constructs a SYCL queue instance with an async_handler using the syclDevice provided, with the syclContext provided to the constructed SYCL queue insta	Constructor	Description
deviceSelector,	template <typename deviceselector=""></typename>	Constructs a SYCL queue instance with an
const async_handler &asyncHandler, const property_list &propList = {}}) explicit queue(const device &syclDevice, const property_list &propList = {}}) explicit queue(const device &syclDevice, const async_handler &asyncHandler, const property_list &propList = {}}) explicit queue(const device &syclDevice, const async_handler &asyncHandler, const property_list &propList = {}}) template <typename deviceselector=""> explicit queue(const context &syclContext, const property_list &propList = {}}) template <typename &proplist="{}})" <typename="" const="" deviceselector="" deviceselector,="" property_list="" template=""> explicit queue(const context &syclContext, const DeviceSelector &deviceSelector, const property_list &propList = {}}) template <typename deviceselector=""> explicit queue(const context &syclContext, const DeviceSelector &deviceSelector, const property_list &propList = {}}) template <typename deviceselector=""> explicit queue(const context &syclContext, const DeviceSelector &deviceSelector, const property_list &propList = {}}) template <typename deviceselector=""> explicit queue(const context &syclContext, const property_list &propList = {}}) template <typename deviceselector=""> explicit queue(const context &syclContext, const property_list &propList = {}}) template <typename deviceselector=""> explicit queue(const context &syclContext, const property_list &propList = {}}) constructs a SYCL queue instance with an async_handler that is associated with the erre:::invalid_object_error error code if syclContext does not encapsulate the SYCL device returned by the device selector provided. Must throw an exception with the errc:::invalid_object_error error code if syclContext does not encapsulate the SYCL device syclDevice. constructed SYCL queue via an instance of property_list. Constructs a SYCL queue instance using the syclEontext does not encapsulate the SYCL device syclDevice. constructed SYCL queue via an instance of property_list. constructed SYCL que</typename></typename></typename></typename></typename></typename></typename>	<pre>explicit queue(const DeviceSelector &</pre>	async_handler using the device returned
const async_handler &asyncHandler, const property_list &propList = {}}) explicit queue(const device &syclDevice, const property_list &propList = {}}) explicit queue(const device &syclDevice, const async_handler &asyncHandler, const property_list &propList = {}}) explicit queue(const device &syclDevice, const async_handler &asyncHandler, const property_list &propList = {}}) template <typename deviceselector=""> explicit queue(const context &syclContext, const property_list &propList = {}}) template <typename &proplist="{}})" <typename="" const="" deviceselector="" deviceselector,="" property_list="" template=""> explicit queue(const context &syclContext, const DeviceSelector &deviceSelector, const property_list &propList = {}}) template <typename deviceselector=""> explicit queue(const context &syclContext, const DeviceSelector &deviceSelector, const property_list &propList = {}}) template <typename deviceselector=""> explicit queue(const context &syclContext, const DeviceSelector &deviceSelector, const property_list &propList = {}}) template <typename deviceselector=""> explicit queue(const context &syclContext, const property_list &propList = {}}) template <typename deviceselector=""> explicit queue(const context &syclContext, const property_list &propList = {}}) template <typename deviceselector=""> explicit queue(const context &syclContext, const property_list &propList = {}}) constructs a SYCL queue instance with an async_handler that is associated with the erre:::invalid_object_error error code if syclContext does not encapsulate the SYCL device returned by the device selector provided. Must throw an exception with the errc:::invalid_object_error error code if syclContext does not encapsulate the SYCL device syclDevice. constructed SYCL queue via an instance of property_list. Constructs a SYCL queue instance using the syclEontext does not encapsulate the SYCL device syclDevice. constructed SYCL queue via an instance of property_list. constructed SYCL que</typename></typename></typename></typename></typename></typename></typename>	deviceSelector,	by the device selector provided. Zero or
const property_list &propList = {}) explicit queue(const device &syclDevice, const property_list &propList = {}) explicit queue(const device &syclDevice, const property_list &propList = {}) explicit queue(const device &syclDevice, const async_handler &asyncHandler, const property_list &propList = {}) template <typename deviceselector=""> explicit queue(const context &syclContext, const property_list &propList = {}) template <typename deviceselector=""> explicit queue(const context &syclContext, const property_list &propList = {}}) template <typename deviceselector=""> explicit queue(const context &syclContext, const DeviceSelector &deviceSelector, explicit queue(const context &syclContext, const DeviceSelector &deviceSelector, explicit queue(const context &syclContext, const DeviceSelector &deviceSelector, const property_list &propList = {}}) template <typename deviceselector=""> explicit queue(const context &syclContext, const DeviceSelector &deviceSelector, const property_list &propList = {}}) template <typename deviceselector=""> explicit queue(const context &syclContext, const property_list &propList = {}}) constructs a SYCL queue instance with an async handler that is associated with the syclContext provided, using the device returned by the device selector provided to the constructed SYCL queue via an instance of property_list. Constructs a SYCL queue instance with an async handler that is associated with the syclContext provided in the constructed SYCL queue via an instance of property_list. Constructs a SYCL queue via an instance of property_list. Constructs a SYCL queue via an instance of property_list. Constructs a SYCL queue via an instance of property_list. Constructs a SYCL queue via an instance of property_list. Constructs a SYCL queue via an instance of property_list. Constructs a SYCL queue via an instance of property_list. Constructs a SYCL queue via an instance using the syclContext provided, and associated with the syclContext provided via the constructed SYCL queue via an instance of prope</typename></typename></typename></typename></typename>		
explicit queue(const device &syclDevice,		
const property_list &propList = {}} Constructs a SYCL queue instance using the syclDevice provided. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list. const async_handler &asyncHandler, const property_list &propList = {}} template <typename deviceselector=""> explicit queue(const context &syclContext, const DeviceSelector &deviceSelector, const property_list &propList = {}}) template <typename &deviceselector,="" &proplist="{}})" <typename="" a="" an="" async_handler="" be="" by="" can="" code="" const="" constructed="" constructs="" device="" deviceselector="" deviceselector,="" does="" encapsulate="" error="" exception="" if="" instance="" invalid_object_error="" more="" must="" not="" of="" or="" properties="" property_list="" property_list.<="" provided="" provided,="" provided.="" queue="" returned="" selector="" sycl="" syclcontext="" sycldevice.="" td="" template="" the="" throw="" to="" using="" via="" with="" zero=""><td>(,)</td><td></td></typename></typename>	(,)	
the syclDevice provided. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list. Constructs SYCL queue instance with an async_handler & async_Handler & async_handler using the syclDevice provided. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list & propList = {}}) template <typename deviceselector=""> explicit queue(const context & syclContext, const DeviceSelector & deviceSelector, const property_list & propList = {}}) const property_list & propList = {}}) const property_list & propList = {}}) template <typename &="" <typename="" a="" an="" and="" associated="" async_handler="" be="" by="" can="" code="" const="" constructed="" constructs="" context="" device="" deviceselector,="" deviceselector.="" does="" encapsulate="" errc::invalid_object_error="" error="" exception="" explicit="" if="" instance="" is="" more="" must="" not="" of="" or="" or<="" properties="" property_list="" property_list.="" proplist="{}})" provided="" provided,="" provided.="" queue="" queue(const="" returned="" selector="" selector.="" sycl="" syclcontext="" syclcontext,="" sycldevice="" sycldevice,="" sycldevice.="" td="" template="" that="" the="" throw="" to="" using="" via="" with="" zero=""><td>explicit queue(const device &syclDevice</td><td></td></typename></typename>	explicit queue(const device &syclDevice	
properties can be provided to the constructed SYCL queue via an instance of property_list. Constructs a SYCL queue instance with an async_handler & asynchandler, const property_list & propList = {}) template <typename deviceselector=""> explicit queue(const context & syclContext, const DeviceSelector & deviceSelector, const property_list & propList = {}) template <typename &="" <typename="" const="" deviceselector="" deviceselector,="" property_list="" proplist="{})" template=""> explicit queue(const context & syclContext, const DeviceSelector & deviceSelector, const property_list & propList = {}) template <typename deviceselector=""> const property_list & propList = {}) template <typename &="" <typename="" a="" an="" and="" associated="" async_handler="" be="" by="" can="" const="" constructed="" constructs="" context="" device="" deviceselector,="" deviceselector.="" does="" encapsulate="" error.="" exception="" explicit="" in="" instance="" is="" more="" must="" not="" of="" or="" properties="" property_list="" property_list.<="" proplist="{})" provided="" provided,="" provided.="" queue="" queue(const="" returned="" selector="" sycl="" syclcontext="" syclcontext,="" sycldevice,="" sycldevice.="" sync_handler="" td="" template="" that="" the="" throw="" to="" using="" via="" with="" zero=""><td></td><td></td></typename></typename></typename></typename>		
structed SYCL queue via an instance of property_list. Constructs a SYCL queue instance with an async_handler & async_handler & async_handler & sync_berty_list & propList = {}) template <typename deviceselector=""> explicit queue(const context & syclContext, const DeviceSelector & deviceSelector, const property_list & propList = {}) template <typename &="" <typename="" const="" deviceselector="" deviceselector,="" property_list="" proplist="{})" template=""> explicit queue(const context & syclContext, const DeviceSelector & deviceSelector, const property_list & propList = {}) template <typename deviceselector=""> explicit queue(const context & syclContext, const DeviceSelector, const property_list & propList = {}) template <typename deviceselector=""> explicit queue(const context & syclContext, const DeviceSelector & deviceSelector, const property_list & propList = {}) constructs a SYCL queue instance with an async_handler that is associated with the syclContext provided, using the device returned by the device selector provided. Must throw an exception with the errc::invalid_object_error error code if syclContext does not encapsulate the SYCL device returned by deviceSelector. Zero or more properties can be provided to the constructed SYCL queue instance with an async_handler that is associated with the syclContext does not encapsulate the SYCL device returned by deviceSelector. Zero or more properties can be provided. Must throw an exception with the errc::invalid_object_error error code if syclContext does not encapsulate the SYCL device syclDevice. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list.</typename></typename></typename></typename>	const property_fist aproperst = {}}	
explicit queue(const device &syclDevice,		
Constructs a SYCL queue instance with an async.handler &asyncHandler, const property_list &propList = {})		
const async_handler &asyncHandler, const property_list &propList = {}) template <typename deviceselector=""> explicit queue(const context &syclContext, const property_list &propList = {}) const property_list &propList = {}) template <typename &proplist="{})" &syclcontext)="" &sycldevice,="" <typename="" a="" an="" code="" const="" constructs="" context="" device="" deviceselector,="" does="" encapsulate="" errc::invalid_object_error="" error="" exception="" if="" instance="" must="" not="" property_list="" provided.="" queue="" queue(c<="" queue(const="" sycl="" syclcontext="" sycldevice="" td="" template="" the="" throw="" using="" with=""><td>and the transfer of the transf</td><td></td></typename></typename>	and the transfer of the transf	
<pre>const property_list &propList = {}) vided. Zero or more properties can be pro- vided to the constructed SYCL queue via an instance of property_list. Constructs a SYCL queue instance that is associated with the syclContext provided, using the device returned by the device se- lector provided. Must throw an exception with the errc::invalid_object_error er- ror code if syclContext does not en- capsulate the SYCL device returned by deviceSelector. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list. Constructs a SYCL queue instance with an async_handler that is associated with the syclContext provided, using the de- vice returned by the device selector pro- vided. Must throw an exception with the errc::invalid_object_error error code if syclContext provided, using the de- vice returned by the device selector pro- vided. Must throw an exception with the errc::invalid_object_error error code if syclContext does not encapsulate the SYCL device returned by deviceSelector . Zero or more properties can be provided. Must throw an exception with the errc::invalid_object_error error code if syclContext does not encapsulate the SYCL device returned by deviceSelector . Zero or more properties can be provided. Must throw an exception with the errc::invalid_object_error error code if syclContext does not encapsulate the SYCL device returned by deviceSelector . Zero or more properties can be provided, and associ- ated with the syclDevice provided, and associ- ated with the syclContext provided. Must throw an exception with the errc::invalid_object_error error code if syclContext does not encapsulate the SYCL device syclDevice. Zero or more properties can be provided to the con- structed SYCL queue via an instance of property_list.</pre>		
vided to the constructed SYCL queue via an instance of property_list. Constructs a SYCL queue instance that is associated with the syclContext provided, using the device returned by the device selector provided. Must throw an exception with the errc::invalid_object_error error code if syclContext does not encapsulate the SYCL queue instance with the syclContext does not encapsulate the synchandler does not encapsu		_
instance of property_list. template <typename deviceselector=""> explicit queue(const context &syclContext, const DeviceSelector &deviceSelector, const property_list &propList = {}) template <typename deviceselector=""> const property_list &propList = {}) template <typename deviceselector=""> explicit queue(const context &syclContext, const DeviceSelector &deviceSelector, const DeviceSelector &deviceSelector, const DeviceSelector &deviceSelector, const property_list &propList = {}) template <typename deviceselector=""> explicit queue(const context &syclContext, const property_list &propList = {}) const DeviceSelector &deviceSelector, const property_list &propList = {}) const property_list &propList = {}) explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) constructs a SYCL queue instance using the syclDevice provided, and associated with the syclContext provided. Must throw an exception with the errc::invalid_object_error error code if syclContext does not encapsulate the SYCL device syclDevice. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list.</typename></typename></typename></typename>	<pre>const property_list &propList = {})</pre>	
Constructs a SYCL queue instance that is associated with the syclContext provided, using the device returned by the device selector provided. Must throw an exception with the syclContext provided of syclContext does not encapsulate the SYCL queue (const context &syclContext, const DeviceSelector &deviceSelector, explicit queue(const context &syclContext, const DeviceSelector &deviceSelector, explicit queue(const context &syclContext, const DeviceSelector &deviceSelector, const property_list &propList = {}) Constructs a SYCL queue instance that is associated with the syclContext does not encapsulate the SYCL device returned by deviceSelector. Zero or more properties can be provided to the constructed SYCL queue instance with the syclContext provided, using the device returned by the device selector provided. Must throw an exception with the errc::invalid_object_error error code if syclContext does not encapsulate the SYCL device returned by deviceSelector. Zero or more properties can be provided to the constructed SYCL queue instance using the syclPovice provided, and associated with the syclContext provided. Must throw an exception with the errc::invalid_object_error error code if syclContext does not encapsulate the SYCL device syclDevice, const property_list &propList = {}) Constructs a SYCL queue instance that is associated with the syclContext provided with the syclContext provided to the constructed SYCL queue via an instance of property_list.		
<pre>explicit queue(const context &syclContext, const DeviceSelector &deviceSelector, const property_list &propList = {}) associated with the syclContext provided, using the device returned by the device selector provided. Must throw an exception with the errc::invalid_object_error error code if syclContext does not encapsulate the SYCL device returned by deviceSelector. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list. template <typename deviceselector=""> explicit queue(const context &syclContext, const DeviceSelector &deviceSelector, const property_list &propList = {}) Constructs a SYCL queue instance with an async_handler that is associated with the syclContext provided, using the device returned by the device selector provided. Must throw an exception with the errc::invalid_object_error error code if syclContext does not encapsulate the SYCL device returned by deviceSelector. Zero or more properties can be provided to the constructed SYCL queue instance using the syclDevice provided, and associated with the syclContext provided. Must throw an exception with the errc::invalid_object_error error code if syclDevice provided, and associated with the syclContext provided. Must throw an exception with the errc::invalid_object_error error code if syclDevice syclDevice. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list.</typename></pre>		
const DeviceSelector &deviceSelector, const property_list &propList = {}) using the device returned by the device selector provided. Must throw an exception with the errc::invalid_object_error error code if syclContext does not encapsulate the SYCL device returned by deviceSelector. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list. Constructs a SYCL queue instance with an async_handler that is associated with the syclContext provided, using the device returned by the device selector provided. Must throw an exception with the errc::invalid_object_error error code if syclContext does not encapsulate the SYCL device returned by the device selector provided. Must throw an exception with the errc::invalid_object_error error code if syclContext does not encapsulate the SYCL device returned by deviceSelector. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list. Explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) Constructs a SYCL queue instance using the syclDevice provided, and associated with the syclContext does not encapsulate the SYCL device syclDevice. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list.		_
lector provided. Must throw an exception with the errc::invalid_object_error error code if syclContext does not encapsulate the SYCL device returned by deviceSelector. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list. template <typename deviceselector=""></typename>		
with the errc::invalid_object_error error code if syclContext does not encapsulate the SYCL device returned by deviceSelector. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list. template <typename deviceselector=""></typename>	<pre>const DeviceSelector &deviceSelector,</pre>	
ror code if syclContext does not encapsulate the SYCL device returned by deviceSelector. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list. template <typename deviceselector=""></typename>	<pre>const property_list &propList = {})</pre>	lector provided. Must throw an exception
capsulate the SYCL device returned by deviceSelector. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list. template <typename deviceselector=""> explicit queue(const context &syclContext, const DeviceSelector &deviceSelector, const async_handler &asyncHandler, const property_list &propList = {}) const property_list &propList = {}) explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) const device &syclDevice, const property_list &propList = {}) explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) const device &syclDevice, const device &syclDevice, const property_list &propList = {}) const device &syclDevice, const device &syclDevice. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list.</typename>		with the errc::invalid_object_error er-
deviceSelector. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list. template <typename deviceselector=""> explicit queue(const context &syclContext, const DeviceSelector &deviceSelector, const async_handler &asyncHandler, const property_list &propList = {}) explicit queue(const context &syclContext) const property_list &propList = {}) explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) Explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) Explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) Explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) Explicit queue(const context &syclContext, constructs a SYCL queue instance using the syclDevice provided, and associated with the syclContext provided. Must throw an exception with the errc::invalid_object_error error code if syclContext does not encapsulate the SYCL device syclDevice. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list.</typename>		ror code if syclContext does not en-
deviceSelector. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list. template <typename deviceselector=""> explicit queue(const context &syclContext, const DeviceSelector &deviceSelector, const async_handler &asyncHandler, const property_list &propList = {}) explicit queue(const context &syclContext) const property_list &propList = {}) explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) Explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) Explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) Explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) Explicit queue(const context &syclContext, constructs a SYCL queue instance using the syclDevice provided, and associated with the syclContext provided. Must throw an exception with the errc::invalid_object_error error code if syclContext does not encapsulate the SYCL device syclDevice. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list.</typename>		capsulate the SYCL device returned by
can be provided to the constructed SYCL queue via an instance of property_list. template <typename deviceselector=""></typename>		deviceSelector. Zero or more properties
<pre>template <typename deviceselector=""> explicit queue(const context &syclContext, const DeviceSelector &deviceSelector, const async_handler &asyncHandler, const property_list &propList = {}) explicit queue(const context &syclContext, const property_list &propList = {}) explicit queue(const context &syclContext, const property_list &propList = {}) explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) explicit queue(const context &syclContext, const device &syclDevice, const device &syclDevice, const property_list &propList = {}) explicit queue(const context &syclContext, const device &syclDevice, const device &syclDevice, const property_list &propList = {}) explicit queue(const context &syclContext, constructs a SYCL queue instance using the syclDevice provided, and associated with the syclContext provided. Must throw an exception with the errc ::invalid_object_error error code if syclContext does not encapsulate the SYCL device syclDevice. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list.</typename></pre>		
Constructs a SYCL queue instance with an async_handler that is associated with the syclContext provided, using the device returned by the device selector provided. Must throw an exception with the syclContext does not encapsulate the SYCL device returned by deviceSelector. Zero or more property_list &propList = {}) Explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) Explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) Constructs a SYCL queue instance with an async_handler that is associated with the syclContext provided. Must throw an exception with the errc::invalid_object_error error code if syclContext does not encapsulate the syclContext provided. Must throw an exception with the errc::invalid_object_error error code if syclContext does not encapsulate the SYCL device syclDevice. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list.		<u> </u>
<pre>explicit queue(const context &syclContext, const DeviceSelector &deviceSelector, const async_handler &asyncHandler, const property_list &propList = {}) explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) explicit queue(const context &syclContext, const device &syclDevice, const device &syclDevice, const property_list &propList = {}) explicit queue(const context &syclContext, const device &syclDevice, const device &syclDevice, const property_list &propList = {}) explicit queue(const context &syclContext, constructs a SYCL queue instance using the syclDevice provided, and associated with the syclContext provided. Must throw an exception with the errc:::invalid_object_error error code if syclContext does not encapsulate the SYCL device syclDevice. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list.</pre>	template <typename deviceselector=""></typename>	
const DeviceSelector &deviceSelector, const async_handler &asyncHandler, const property_list &propList = {}) the syclContext provided, using the device selector provided. Must throw an exception with the errc::invalid_object_error error code if syclContext does not encapsulate the SYCL device returned by deviceSelector. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list. explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) Must throw an exception with the errc ::invalid_object_error error code if syclContext does not encapsulate the SYCL device syclDevice. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list.		
<pre>const async_handler &asyncHandler,</pre>		-
<pre>vided. Must throw an exception with the errc::invalid_object_error error code if syclContext does not encapsulate the SYCL device returned by deviceSelector . Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list. explicit queue(const context &syclContext,</pre>		
errc::invalid_object_error error code if syclContext does not encapsulate the SYCL device returned by deviceSelector . Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list. explicit queue(const context &syclContext,		
if syclContext does not encapsulate the SYCL device returned by deviceSelector. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list. explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) const device &syclDevice, the syclDevice provided, and associated with the syclContext provided. Must throw an exception with the error ::invalid_object_error error code if syclContext does not encapsulate the SYCL device syclDevice. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list.	const property_fist aproperst = {}}	
SYCL device returned by deviceSelector . Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list. explicit queue(const context &syclContext,		
. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list. explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) Must throw an exception with the error ::invalid_object_error error code if syclContext does not encapsulate the SYCL device syclDevice. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list.		
the constructed SYCL queue via an instance of property_list. explicit queue(const context &syclContext, const device &syclDevice, the syclDevice provided, and associated with the syclContext provided. Must throw an exception with the erro ::invalid_object_error error code if syclContext does not encapsulate the SYCL device syclDevice. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list.		
of property_list. const device &syclDevice, const property_list &propList = {}) Constructs a SYCL queue instance using the syclDevice provided, and associated with the syclContext provided. Must throw an exception with the erro ::invalid_object_error error code if syclContext does not encapsulate the SYCL device syclDevice. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list.		
explicit queue(const context &syclContext, const device &syclDevice, const property_list &propList = {}) Constructs a SYCL queue instance using the syclDevice provided, and associated with the syclContext provided. Must throw an exception with the error code if syclContext does not encapsulate the SYCL device syclDevice. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list.		_
const device &syclDevice, const property_list &propList = {}) the syclDevice provided, and associated with the syclContext provided. Must throw an exception with the erro ::invalid_object_error error code if syclContext does not encapsulate the SYCL device syclDevice. Zero or more properties can be provided to the con- structed SYCL queue via an instance of property_list.		
ated with the syclContext provided. Must throw an exception with the erro ::invalid_object_error error code if syclContext does not encapsulate the SYCL device syclDevice. Zero or more properties can be provided to the con- structed SYCL queue via an instance of property_list.		_
Must throw an exception with the errc ::invalid_object_error error code if syclContext does not encapsulate the SYCL device syclDevice. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list.	- · · · · · · · · · · · · · · · · · · ·	
::invalid_object_error error code if syclContext does not encapsulate the SYCL device syclDevice. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list.	<pre>const property_list &propList = {})</pre>	
syclContext does not encapsulate the SYCL device syclDevice. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list.		
SYCL device syclDevice. Zero or more properties can be provided to the constructed SYCL queue via an instance of property_list.		_
properties can be provided to the constructed SYCL queue via an instance of property_list.		1
structed SYCL queue via an instance of property_list.		
property_list.		properties can be provided to the con-
		structed SYCL queue via an instance of
		<pre>property_list.</pre>
Continued on next page		Continued on next page

Table 4.21: Constructors of the queue class.

Constructor	Description
explicit queue(const context &syclContext,	Constructs a SYCL queue instance with an
const device &syclDevice,	async_handler using the syclDevice pro-
<pre>const async_handler &asyncHandler,</pre>	vided, and associated with the syclContext
<pre>const property_list &propList = {})</pre>	provided. Must throw an exception
	with the errc::invalid_object_error er-
	ror code if syclContext does not encapsu-
	late the SYCL device syclDevice. Zero
	or more properties can be provided to the
	constructed SYCL queue via an instance of
	<pre>property_list.</pre>
	End of table

Table 4.21: Constructors of the queue class.

Member function	Description
backend get_backend()const	Returns the a backend identifying the SYCL
	backend associated with this queue.
<pre>context get_context ()const</pre>	Returns the SYCL queue's context. Reports
	errors using SYCL exception classes. The
	value returned must be equal to that returned
	<pre>by get_info<info::queue::context>().</info::queue::context></pre>
<pre>device get_device ()const</pre>	Returns the SYCL device the queue is as-
	sociated with. Reports errors using SYCL
	exception classes. The value returned must
	be equal to that returned by get_info <info< td=""></info<>
	::queue::devices>().
<pre>bool is_host()const</pre>	Returns true if the backend associated with
	this SYCL queue is a SYCL host backend.
<pre>bool is_in_order()const</pre>	Returns true if the SYCL queue was cre-
	ated with the in_order property. Equiv-
	alent to has_property <pre>roperty::queue::</pre>
	in_order>().
<pre>void wait()</pre>	Performs a blocking wait for the comple-
	tion of all enqueued tasks in the queue.
	Synchronous errors will be reported through
	SYCL exceptions.
	Continued on next page

Table 4.22: Member functions for queue class.

Member function	Description
<pre>void wait_and_throw ()</pre>	Performs a blocking wait for the comple-
	tion of all enqueued tasks in the queue.
	Synchronous errors will be reported through
	SYCL exceptions. Any unconsumed asyn-
	chronous errors will be passed to the
	async_handler associated with the queue
	or enclosing context. If no user defined
	async_handler is associated with the queue
	or enclosing context, then an implemen-
	tation defined default async_handler is
	called to handle any errors, as described in
	4.15.1.2.
<pre>void throw_asynchronous ()</pre>	Checks to see if any unconsumed asyn-
	chronous errors have been produced by the
	queue and if so reports them by passing them
	to the async_handler associated with the
	queue or enclosing context. If no user de-
	fined async_handler is associated with the
	queue or enclosing context, then an imple-
	mentation defined default async_handler
	is called to handle any errors, as described
	in 4.15.1.2.
<pre>template <info::queue param=""></info::queue></pre>	Queries the platform for
typename info::param_traits	cl_command_queue_info
<info::queue, param="">::return_type</info::queue,>	
get_info ()const	
template <typename t=""></typename>	Submit a command group function object to
<pre>event submit(T cgf)</pre>	the queue, in order to be scheduled for exe-
	cution on the device.
template <typename t=""></typename>	Submit a command group function object to
<pre>event submit(T cgf,</pre>	the queue, in order to be scheduled for ex-
<pre>queue & secondaryQueue)</pre>	ecution on the device. On a kernel error,
	this command group function object, is then
	scheduled for execution on the secondary
	queue. Returns an event, which corresponds
	to the queue the command group function
	object is being enqueued on.
	Continued on next page

Table 4.22: Member functions for queue class.

Member function	Description
template <typename backendenum="" backendenum,="" param=""></typename>	Queries this SYCL queue for SYCL back-
<pre>typename info::param_traits<backendenum, param="">::</backendenum,></pre>	end-specific information requested by the
return_type	template parameter param. BackendEnum
<pre>get_backend_info()const</pre>	can be any enum class type specified
	by the SYCL backend specification of a
	supported SYCL backend named accord-
	ing to the convention info:: <backend_name< td=""></backend_name<>
	>::queue and param must be a valid
	enumeration of that enum class. Spe-
	cializations of info::param_traits must
	be defined for BackendEnum in accor-
	dance with the SYCL backend specifica-
	tion. Must throw an exception with the
	errc::invalid_object_error error code if
	the SYCL backend that corresponds with
	BackendEnum is different from the SYCL
	backend that is associated with this queue.
template <typename kernelname,="" kerneltype="" typename=""></typename>	Defines and invokes a SYCL kernel function
<pre>void single_task(const KernelType &kernelFunc)</pre>	as a lambda function or a named function
	object type. The kernel function is submit-
	ted to the queue, in order to be scheduled for
	execution on the device.
template <typename kernelname,="" kerneltype="" typename=""></typename>	Defines and invokes a SYCL kernel function
<pre>void single_task(</pre>	as a lambda function or a named function
<pre>event DepEvent, const KernelType &kernelFunc)</pre>	object type. The kernel function is submit-
	ted to the queue, in order to be scheduled
	for execution on the device once the event
The state of the s	specified by DepEvent has completed. Defines and invokes a SYCL kernel function
template <typename kernelname,="" kerneltype="" typename=""></typename>	
void single_task(as a lambda function or a named function
<pre>const std::vector<event> &DepEvents, const KernelType &kernelFunc)</event></pre>	object type. The kernel function is submitted to the queue, in order to be scheduled
const kernerrype akernerrunc)	for execution on the device once every event
	specified by DepEvents has completed.
template <typename kernelname,="" kerneltype,<="" td="" typename=""><td>Defines and invokes a SYCL kernel func-</td></typename>	Defines and invokes a SYCL kernel func-
int dimensions>	tion as a lambda function or a named func-
void parallel_for(tion object type, for the specified range and
range <dimensions> numWorkItems,</dimensions>	given an id or item for indexing in the in-
const KernelType &kernelFunc)	dexing space defined by range. The kernel
const remerry pe daerner une	function is submitted to the queue, in order
	to be scheduled for execution on the device.
	Continued on next page
	Continued on next page

Table 4.22: Member functions for queue class.

Member function	Description
template <typename kernelname,="" kerneltype,<="" td="" typename=""><td>Defines and invokes a SYCL kernel func-</td></typename>	Defines and invokes a SYCL kernel func-
<pre>int dimensions></pre>	tion as a lambda function or a named func-
<pre>void parallel_for(</pre>	tion object type, for the specified range and
<pre>range<dimensions> numWorkItems, event DepEvent,</dimensions></pre>	given an id or item for indexing in the index-
const KernelType &kernelFunc)	ing space defined by range. The kernel func-
	tion is submitted to the queue, in order to be
	scheduled for execution on the device once
	the event specified by DepEvent has com-
	pleted.
template <typename kernelname,="" kerneltype,<="" td="" typename=""><td>Defines and invokes a SYCL kernel func-</td></typename>	Defines and invokes a SYCL kernel func-
int dimensions>	tion as a lambda function or a named func-
<pre>void parallel_for(</pre>	tion object type, for the specified range and
range <dimensions> numWorkItems,</dimensions>	given an id or item for indexing in the in-
<pre>const std::vector<event> &DepEvents,</event></pre>	dexing space defined by range. The kernel
const KernelType &kernelFunc)	function is submitted to the queue, in order
const refrestly to discriminately	to be scheduled for execution on the device
	once every event specified by DepEvents
	has completed.
template <typename kernelname,="" kerneltype,<="" td="" typename=""><td>Defines and invokes a SYCL kernel func-</td></typename>	Defines and invokes a SYCL kernel func-
int dimensions>	tion as a lambda function or a named func-
void parallel_for(tion object type, for the specified range and
range <dimensions> numWorkItems,</dimensions>	given an id or item for indexing in the in-
id <dimensions> workItemOffset,</dimensions>	dexing space defined by range. The kernel
<pre>const KernelType &kernelFunc)</pre>	function is submitted to the queue, in order
,	to be scheduled for execution.
template <typename kernelname,="" kerneltype,<="" td="" typename=""><td>Defines and invokes a SYCL kernel func-</td></typename>	Defines and invokes a SYCL kernel func-
int dimensions>	tion as a lambda function or a named func-
<pre>void parallel_for(</pre>	tion object type, for the specified range and
<pre>range<dimensions> numWorkItems,</dimensions></pre>	given an id or item for indexing in the index-
<pre>id<dimensions> workItemOffset,</dimensions></pre>	ing space defined by range. The kernel func-
event DepEvent,	tion is submitted to the queue, in order to be
<pre>const KernelType &kernelFunc)</pre>	scheduled for execution on the device once
	the event specified by DepEvent has com-
	pleted.
template <typename kernelname,="" kerneltype,<="" td="" typename=""><td>Defines and invokes a SYCL kernel func-</td></typename>	Defines and invokes a SYCL kernel func-
int dimensions>	tion as a lambda function or a named func-
<pre>void parallel_for(</pre>	tion object type, for the specified range and
<pre>range<dimensions> numWorkItems,</dimensions></pre>	given an id or item for indexing in the in-
<pre>id<dimensions> workItemOffset,</dimensions></pre>	dexing space defined by range. The kernel
<pre>const std::vector<event> &DepEvents,</event></pre>	function is submitted to the queue, in order
<pre>const KernelType &kernelFunc)</pre>	to be scheduled for execution on the device
	once every event specified by DepEvents
	has completed.
	Continued on next page

Table 4.22: Member functions for queue class.

Member function	Description
template <typename kernelname,="" kerneltype,<="" td="" typename=""><td>Defines and invokes a SYCL kernel function</td></typename>	Defines and invokes a SYCL kernel function
<pre>int dimensions></pre>	as a lambda function or a named function
<pre>void parallel_for(</pre>	object type, for the specified nd-range and
<pre>nd_range<dimensions> executionRange,</dimensions></pre>	given an nd-item for indexing in the index-
<pre>const KernelType &kernelFunc)</pre>	ing space defined by the nd-range. The ker-
	nel function is submitted to the queue, in or-
	der to be scheduled for execution.
template <typename kernelname,="" kerneltype,<="" td="" typename=""><td>Defines and invokes a SYCL kernel function</td></typename>	Defines and invokes a SYCL kernel function
<pre>int dimensions></pre>	as a lambda function or a named function
<pre>void parallel_for(</pre>	object type, for the specified nd-range and
<pre>nd_range<dimensions> executionRange,</dimensions></pre>	given an nd-item for indexing in the index-
<pre>event DepEvent, const &KernelType kernelFunc)</pre>	ing space defined by the nd-range. The ker-
	nel function is submitted to the queue, in or-
	der to be scheduled for execution on the de-
	vice once the event specified by DepEvent
	has completed.
template <typename kernelname,="" kerneltype,<="" td="" typename=""><td>Defines and invokes a SYCL kernel func-</td></typename>	Defines and invokes a SYCL kernel func-
<pre>int dimensions></pre>	tion as a lambda function or a named func-
<pre>void parallel_for(</pre>	tion object type, for the specified nd-range
<pre>nd_range<dimensions> executionRange,</dimensions></pre>	and given an nd-item for indexing in the in-
<pre>const std::vector<event> &DepEvents,</event></pre>	dexing space defined by the nd-range. The
<pre>const KernelType &kernelFunc)</pre>	kernel function is submitted to the queue,
	in order to be scheduled for execution on
	the device once every event specified by
	DepEvents has completed.
	End of table

Table 4.22: Member functions for queue class.

4.6.5.2 Queue information descriptors

A queue can be queried for information using the get_info member function of the queue class, specifying one of the info parameters enumerated in info::queue. Every queue (including a host queue) must produce a valid value for each info parameter. The possible values for each info parameter and any restriction are defined in the specification of the SYCL backend associated with the queue. All info parameters in info::queue are specified in Table 4.23 and the synopsis for info::queue is described in appendix A.4.

Queue Descriptors	Return type	Description
info::queue::context	context	Returns the SYCL context associated with
		this SYCL queue.
info::queue::device	device	Returns the SYCL device associated with this
		SYCL queue.
		End of table

Table 4.23: Queue information descriptors.

4.6.5.3 Queue properties

The properties that can be provided when constructing the SYCL queue class are describe in Table 4.24.

Property	Description
<pre>property::queue::enable_profiling</pre>	The enable_profiling property adds the
	requirement that the SYCL runtime must
	capture profiling information for the com-
	mand groups that are submitted from
	this SYCL queue and provide said in-
	formation via the SYCL event class
	get_profiling_info member function, if
	the associated SYCL device has aspect::
	queue_profiling.
property::queue::in_order	The in_order property adds the require-
	ment that the SYCL queue provides in-order
	semantics where tasks are executed in the or-
	der in which they are submitted. Tasks sub-
	mitted in this fashion can be viewed as hav-
	ing an implicit dependence on the previously
	submitted operation.
	End of table

Table 4.24: Properties supported by the SYCL queue class.

The constructors of the queue property classes are listed in Table 4.25.

Constructor	Description
<pre>property::queue::enable_profiling::enable_profiling</pre>	Constructs a SYCL enable_profiling
()	property instance.
	End of table

Table 4.25: Constructors of the queue property classes.

4.6.5.4 Queue error handling

Queue errors come in two forms:

- Synchronous Errors are those that we would expect to be reported directly at the point of waiting on an event, and hence waiting for a queue to complete, as well as any immediate errors reported by enqueuing work onto a queue. Such errors are reported through C++ exceptions.
- Asynchronous errors are those that are produced or detected after associated host API calls have returned
 (so can't be thrown as exceptions by the API call), and that are handled by an async_handler through
 which the errors are reported. Handling of asynchronous errors from a queue occurs at specific times, as
 described by 4.15.

Note that if there are asynchronous errors to be processed when a queue is destructed, the handler is called and this might delay or block the destruction, according to the behavior of the handler.

4.6.6 Event class

An event in SYCL is an object that represents the status of an operation that is being executed by the SYCL runtime.

Typically in SYCL, data dependency and execution order is handled implicitly by the SYCL runtime. However, in some circumstances developers want fine grain control the execution, or want to retrieve properties of a command that is running.

A SYCL event maps to a single SYCL backend object when available. Note that, although an event represents the status of a particular operation, the dependencies of a certain event can be used to keep track of multiple steps required to synchronize said operation.

A SYCL event is returned by the submission of a command group. The dependencies of the event returned via the submission of the command group are the implementation-defined commands associated with the command group execution.

The SYCL event class provides the common reference semantics (see Section 4.5.3).

The constructors and member functions of the SYCL event class are listed in Tables 4.26 and 4.27, respectively. The additional common special member functions and common member functions are listed in Tables 4.1 and 4.2, respectively.

```
1
 namespace sycl {
2
3
 class event {
 4
 public:
5
 event();
6
7
 /* -- common interface members -- */
8
9
 backend get_backend() const;
10
11
 bool is_host() const;
12
13
 std::vector<event> get_wait_list();
14
15
 void wait();
16
17
 static void wait(const std::vector<event> &eventList);
18
19
 void wait_and_throw();
20
21
 static void wait_and_throw(const std::vector<event> &eventList);
22
23
 template <info::event param>
24
 typename info::param_traits<info::event, param>::return_type
25
 get_info() const;
26
27
 template <typename BackendEnum, BackendEnum param>
28
 typename info::param_traits<BackendEnum, param>::return_type
29
 get_backend_info() const;
30
31
 template <info::event_profiling param>
32
 typename info::param_traits<info::event_profiling, param>::return_type
33
 get_profiling_info() const;
34 };
35
36 } // namespace sycl
```

Constructor	Description
event ()	Constructs a ready SYCL event. If the con-
	structed SYCL event is waited on it will
	complete immediately.
	End of table

Table 4.26: Constructors of the event class.

backend get_backend()const Beturns the a backend identifying the SYCL backend associated with this event. Return true if this SYCL event is a host event. Return the list of events that this event waits for in the dependence graph. Only direct dependencies are returned, and not transitive dependencies that direct dependencies wait on. Whether already completed events are included in the returned list is implementation defined. void wait() Wait for the event and the command associated with it to complete. Void wait_and_throw() Wait for the event and the command associated with it to complete. Any unconsumed asynchronous errors from any context that the event was waiting on executions from will be passed to the async_handler is called to handle any errors, as described in 4.15.1.2. Static void wait(const std::vector <event> &eventList) Static void wait_and_throw(const std::vector<event> &eventList) Static void wait_and_throw(const std::vector<event> &eventList) Synchronously wait on a list of events. Any unconsumed asynchronous errors from any context that the event was waiting on executions from will be passed to the async_handler associated with the context. If no user defined async_handler is associated with the context. If no user defined async_handler is associated with the context. If no user defined async_handler is associated with the context. If no user defined async_handler is associated with the context. If no user defined async_handler is associated with the context. If no user defined async_handler is associated with the context. If no user defined async_handler is associated with the context. If no user defined async_handler is associated with the context, then an implementation defined default async_handler is associated with the context, then an implementation defined default async_handler</event></event></event>	Member function	Description
Returns true if this SYCL event is a host event. Std::vector <event> get_wait_list() Return the list of events that this event waits for in the dependence graph. Only direct dependencies are returned, and not transitive dependencies that direct dependencies wait on. Whether already completed events are included in the returned list is implementation defined. Void wait() Wait for the event and the command associated with it to complete. </event>	backend get_backend()const	Returns the a backend identifying the SYCL
event. Return the list of events that this event waits for in the dependence graph. Only direct dependencies are returned, and not transitive dependencies are returned, and not transitive dependencies that direct dependencies wait on. Whether already completed events are included in the returned list is implementation defined. void wait() Wait for the event and the command associated with it to complete. Void wait_and_throw() Wait for the event and the command associated with it to complete. Any unconsumed asynchronous errors from any context that the event was waiting on executions from will be passed to the async_handler associated with the context. If no user defined async_handler is associated with the context, then an implementation defined default async_handler is called to handle any errors, as described in 4.15.1.2. Synchronously wait on a list of events. Const std::vector <event> &eventList) Synchronously wait on a list of events. Any unconsumed asynchronous errors from any context that the event was waiting on executions from will be passed to the async_handler associated with the context. If no user defined async_handler is associated with the context. If no user defined async_handler is associated with the context. If no user defined async_handler is associated with the context. If no user defined async_handler is associated with the context. If no user defined async_handler is</event>		backend associated with this event.
Return the list of events that this event waits for in the dependence graph. Only direct dependencies are returned, and not transitive dependencies that direct dependencies wait on. Whether already completed events are included in the returned list is implementation defined. void wait() Wait for the event and the command associated with it to complete. Void wait_and_throw() Wait for the event and the command associated with it to complete. Any unconsumed asynchronous errors from any context that the event was waiting on executions from will be passed to the async_handler associated with the context. If no user defined async_handler is associated with the context, then an implementation defined default async_handler is called to handle any errors, as described in 4.15.1.2. Synchronously wait on a list of events. Const std::vector <event> &eventList) Synchronously wait on a list of events. Any unconsumed asynchronous errors from any context that the event was waiting on executions from will be passed to the async_handler associated with the context. If no user defined async_handler is associated with the context that the event was waiting on executions from will be passed to the async_handler associated with the context. If no user defined async_handler is associated with the context, then an imple-</event>	bool is_host()const	Returns true if this SYCL event is a host
for in the dependence graph. Only direct dependencies are returned, and not transitive dependencies are returned, and not transitive dependencies that direct dependencies wait on. Whether already completed events are included in the returned list is implementation defined. void wait() Wait for the event and the command associated with it to complete. Void wait_and_throw() Wait for the event and the command associated with it to complete. Any unconsumed asynchronous errors from any context that the event was waiting on executions from will be passed to the async_handler associated with the context, then an implementation defined default async_handler is called to handle any errors, as described in 4.15.1.2. Static void wait(const std::vector <event> &eventList) Static void wait_and_throw(const std::vector<event> &eventList) Synchronously wait on a list of events. Any unconsumed asynchronous errors from any context that the event was waiting on executions from will be passed to the async_handler associated with the context. If no user defined async_handler is associated with the context, then an imple-</event></event>		2.7.5.557
pendencies are returned, and not transitive dependencies that direct dependencies wait on. Whether already completed events are included in the returned list is implementation defined. void wait() Wait for the event and the command associated with it to complete. Wait for the event and the command associated with it to complete. Any unconsumed asynchronous errors from any context that the event was waiting on executions from will be passed to the async_handler associated with the context. If no user defined async_handler is called to handle any errors, as described in 4.15.1.2. Static void wait(const std::vector <event> &eventList) Static void wait_and_throw(const std::vector<event> &eventList) Synchronously wait on a list of events. Any unconsumed asynchronous errors from any context that the event was waiting on executions from will be passed to the async_handler associated with the context. If no user defined async_handler is associated with the context. If no user defined async_handler is associated with the context, then an imple-</event></event>	<pre>std::vector<event> get_wait_list()</event></pre>	
dependencies that direct dependencies wait on. Whether already completed events are included in the returned list is implementation defined. void wait() Wait for the event and the command associated with it to complete. Void wait_and_throw() Wait for the event and the command associated with it to complete. Any unconsumed asynchronous errors from any context that the event was waiting on executions from will be passed to the async_handler associated with the context. If no user defined async_handler is associated with the context, then an implementation defined default async_handler is called to handle any errors, as described in 4.15.1.2. Synchronously wait on a list of events. const std::vector <event> &eventList) Synchronously wait on a list of events. Any unconsumed asynchronous errors from any context that the event was waiting on executions from will be passed to the async_handler associated with the context. If no user defined async_handler is associated with the context. If no user defined async_handler is associated with the context. If no user defined async_handler is associated with the context. If no user defined async_handler is associated with the context. If no user defined async_handler is associated with the context. If no user defined async_handler is associated with the context. If no user defined async_handler is associated with the context. If no user defined async_handler is associated with the context. If no user defined async_handler is associated with the context. If no user defined async_handler is associated with the context. If no user defined async_handler is associated with the context. If no user defined async_handler is associated with the context. If no user defined async_handler is associated with the context. If no user defined async_handler is associated with the context. If no user defined async_handler is associated with the context. If no user defined async_handler is not not not not not not not not not not</event>		
on. Whether already completed events are included in the returned list is implementation defined. void wait() Wait for the event and the command associated with it to complete. Wait for the event and the command associated with it to complete. Any unconsumed asynchronous errors from any context that the event was waiting on executions from will be passed to the async_handler associated with the context. If no user defined async_handler is associated with the context, then an implementation defined default async_handler is called to handle any errors, as described in 4.15.1.2. Static void wait(
included in the returned list is implementation defined. Wait for the event and the command associated with it to complete. Wait for the event and the command associated with it to complete. Wait for the event and the command associated with it to complete. Any unconsumed asynchronous errors from any context that the event was waiting on executions from will be passed to the async_handler associated with the context. If no user defined async_handler is associated with the context, then an implementation defined default async_handler is called to handle any errors, as described in 4.15.1.2. Static void wait(const std::vector <event> &eventList) Synchronously wait on a list of events. Any unconsumed asynchronous errors from any context that the event was waiting on executions from will be passed to the async_handler associated with the context. If no user defined async_handler is associated with the context, then an imple-</event>		
tion defined. Wait for the event and the command associated with it to complete. Wait for the event and the command associated with it to complete. Wait for the event and the command associated with it to complete. Any unconsumed asynchronous errors from any context that the event was waiting on executions from will be passed to the async_handler associated with the context. If no user defined async_handler is associated with the context, then an implementation defined default async_handler is called to handle any errors, as described in 4.15.1.2. Static void wait(const std::vector <event> &eventList) Synchronously wait on a list of events. Any unconsumed asynchronous errors from any context that the event was waiting on executions from will be passed to the async_handler associated with the context. If no user defined async_handler is associated with the context, then an imple-</event>		
void wait() Wait for the event and the command associated with it to complete. Void wait_and_throw() Wait for the event and the command associated with it to complete. Any unconsumed asynchronous errors from any context that the event was waiting on executions from will be passed to the async_handler associated with the context. If no user defined async_handler is associated with the context, then an implementation defined default async_handler is called to handle any errors, as described in 4.15.1.2. Static void wait(
ated with it to complete. Void wait_and_throw() Wait for the event and the command associated with it to complete. Any unconsumed asynchronous errors from any context that the event was waiting on executions from will be passed to the async_handler associated with the context. If no user defined async_handler is associated with the context, then an implementation defined default async_handler is called to handle any errors, as described in 4.15.1.2. Static void wait(const std::vector <event> &eventList) Synchronously wait on a list of events. Any unconsumed asynchronous errors from any context that the event was waiting on executions from will be passed to the async_handler associated with the context. If no user defined async_handler is associated with the context, then an imple-</event>		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Wait for the event and the command associated with it to complete. Any unconsumed asynchronous errors from any context that the event was waiting on executions from will be passed to the async_handler associated with the context. If no user defined async_handler is associated with the context, then an implementation defined default async_handler is called to handle any errors, as described in 4.15.1.2. Static void wait(const std::vector <event> &eventList) Synchronously wait on a list of events. Any unconsumed asynchronous errors from any context that the event was waiting on executions from will be passed to the async_handler associated with the context. If no user defined async_handler is associated with the context, then an imple-</event>	void wait()	
ated with it to complete. Any unconsumed asynchronous errors from any context that the event was waiting on executions from will be passed to the async_handler associated with the context. If no user defined async_handler is associated with the context, then an implementation defined default async_handler is called to handle any errors, as described in 4.15.1.2. static void wait(_
Any unconsumed asynchronous errors from any context that the event was waiting on executions from will be passed to the async_handler associated with the context. If no user defined async_handler is associated with the context, then an implementation defined default async_handler is called to handle any errors, as described in 4.15.1.2. static void wait(<pre>void wait_and_throw()</pre>	
any context that the event was waiting on executions from will be passed to the async_handler associated with the context. If no user defined async_handler is associated with the context, then an implementation defined default async_handler is called to handle any errors, as described in 4.15.1.2. static void wait(const std::vector <event> &eventList) static void wait_and_throw(const std::vector<event> &eventList) Synchronously wait on a list of events. Any unconsumed asynchronous errors from any context that the event was waiting on executions from will be passed to the async_handler associated with the context. If no user defined async_handler is associated with the context, then an imple-</event></event>		*
on executions from will be passed to the async_handler associated with the con- text. If no user defined async_handler is associated with the context, then an imple- mentation defined default async_handler is called to handle any errors, as described in 4.15.1.2. static void wait(const std::vector <event> &eventList) static void wait_and_throw(const std::vector<event> &eventList) Synchronously wait on a list of events. Any unconsumed asynchronous errors from any context that the event was waiting on executions from will be passed to the async_handler associated with the con- text. If no user defined async_handler is associated with the context, then an imple-</event></event>		•
async_handler associated with the context. If no user defined async_handler is associated with the context, then an implementation defined default async_handler is called to handle any errors, as described in 4.15.1.2. static void wait(
text. If no user defined async_handler is associated with the context, then an implementation defined default async_handler is called to handle any errors, as described in 4.15.1.2. static void wait(_
associated with the context, then an implementation defined default async_handler is called to handle any errors, as described in 4.15.1.2. static void wait(
mentation defined default async_handler is called to handle any errors, as described in 4.15.1.2. static void wait(_
is called to handle any errors, as described in 4.15.1.2. static void wait(-
in 4.15.1.2. static void wait(_
static void wait(
const std::vector <event> &eventList) static void wait_and_throw(</event>	static woid wait(
static void wait_and_throw(-	Synchronously want on a list of events.
const std::vector <event> &eventList) Any unconsumed asynchronous errors from any context that the event was waiting on executions from will be passed to the async_handler associated with the context. If no user defined async_handler is associated with the context, then an imple-</event>		Synchronously wait on a list of events
any context that the event was waiting on executions from will be passed to the async_handler async_handler associated with the context. If no user defined async_handler is associated with the context, then an imple-	_	
on executions from will be passed to the async_handler associated with the context. If no user defined async_handler is associated with the context, then an imple-	Const Stavector (events deventers)	
async_handler associated with the context. If no user defined async_handler is associated with the context, then an imple-		
text. If no user defined async_handler is associated with the context, then an imple-		
associated with the context, then an imple-		
mentalion defined defined doffic_nature1		
is called to handle any errors, as described		
in 4.15.1.2.		•
Continued on next page		Continued on next page

Table 4.27: Member functions for the event class.

Member function	Description
template <info::event param=""></info::event>	Queries this SYCL event for information
<pre>typename info::param_traits</pre>	requested by the template parameter param
<pre><info::event, param="">::return_type</info::event,></pre>	. Specializations of info::param_traits
<pre>get_info()const</pre>	must be defined in accordance with the info
	parameters in Table 4.28 to facilitate return-
	ing the type associated with the param pa-
	rameter.
template <typename backendenum="" backendenum,="" param=""></typename>	Queries this SYCL event for SYCL back-
<pre>typename info::param_traits<backendenum, param="">::</backendenum,></pre>	end-specific information requested by the
return_type	template parameter param. BackendEnum
<pre>get_backend_info()const</pre>	can be any enum class type specified
5	by the SYCL backend specification of a
	supported SYCL backend named accord-
	ing to the convention info:: <backend_name< td=""></backend_name<>
	>::event and param must be a valid
	enumeration of that enum class. Spe-
	cializations of info::param_traits must
	be defined for BackendEnum in accor-
	dance with the SYCL backend specifica-
	tion. Must throw an exception with the
	errc::invalid_object_error error code if
	the SYCL backend that corresponds with
	BackendEnum is different from the SYCL
	backend that is associated with this event.
template <info::event_profiling param=""></info::event_profiling>	Queries this SYCL event for profiling in-
typename info::param_traits	formation requested by the parameter param
<pre><info::event_profiling, param="">::return_type</info::event_profiling,></pre>	. If the requested profiling information
get_profiling_info ()const	is unavailable when get_profiling_info
900_p10111119_11110 () tollot	is called due to incompletion of command
	groups associated with the event, then the
	call to get_profiling_info will block until
	the requested profiling information is avail-
	able. An example is asking for info::
	event_profiling::command_end when the
	associated command group has yet to fin-
	ish execution. Calls to get_profiling_info
	must throw an exception with the error
	::invalid_object_error error code if the
	SYCL queue which submitted the command
	group this SYCL event is associated with
	was not constructed with the property::
	queue::enable_profiling property. Spe-
	cializations of info::param_traits must be
	defined in accordance with the info parame-
	_
	ters in Table 4.29 to facilitate returning the
	type associated with the param parameter.
	End of table

Table 4.27: Member functions for the event class.

4.6.6.1 Event information and profiling descriptors

An event can be queried for information using the get_info member function of the event class, specifying one of the info parameters enumerated in info::event. Every event (including a host event) must produce a valid value for each info parameter. The possible values for each info parameter and any restriction are defined in the specification of the SYCL backend associated with the event. All info parameters in info::event are specified in Table 4.28 and the synopsis for info::event is described in appendix A.6.

Event Descriptors	Return type	Description
info::event::	info::	Returns the event status of the command group
command_execution_status	event_command_statu	s associated with this SYCL event.
		End of table

Table 4.28: Event class information descriptors.

An event can be queried for profiling information use the <code>get_profiling_info</code> member function of the <code>event</code> class, specifying one of the profiling info parameters enumerated in <code>info::event_profiling</code>. Every <code>event</code> (including a host <code>event</code>) must produce a valid value for each info parameter. The possible values for each info parameter and any restriction are defined in the specification of the <code>SYCL</code> backend associated with the <code>event</code>. All info parameters in <code>info::event_profiling</code> are specified in Table 4.29 and the synopsis for <code>info::event_profiling</code> is described in appendix A.6.

Event information profiling descrip-	Return type	Description
tor		
<pre>info::event_profiling::</pre>	uint64_t	Returns an implementation defined 64-bit
command_submit		value describing the time in nanoseconds when
		the associated command group was submitted.
<pre>info::event_profiling::</pre>	uint64_t	Returns an implementation defined 64-bit
command_start		value describing the time in nanoseconds when
		the associated command group started execut-
		ing.
<pre>info::event_profiling::</pre>	uint64_t	Returns an implementation defined 64-bit
command_end		value describing the time in nanoseconds when
		the associated command group finished execut-
		ing.
		End of table

Table 4.29: Profiling information descriptors for the SYCL event class.

4.7 Data access and storage in SYCL

In SYCL, data storage and access are handled by separate classes. Buffers and images handle storage and ownership of the data, whereas accessors handle access to the data. Buffers and images in SYCL can be bound to more than one device or context, including across different SYCL backends. They also handle ownership of the data, while allowing exception handling for blocking and non-blocking data transfers. Accessors manage data transfers between the host and all of the devices in the system, as well as tracking of data dependencies.

4.7.1 Host allocation

A SYCL runtime may need to allocate temporary objects on the host to handle some operations (such as copying data from one context to another). Allocation on the host is managed using an allocator object, following the standard C++ allocator class definition. The default allocator for memory objects is implementation defined, but the user can supply their own allocator class.

```
1 {
2  buffer<int, 1, UserDefinedAllocator<int> > b(d);
3 }
```

When an allocator returns a nullptr, the runtime cannot allocate data on the host. Note that in this case the runtime will raise an error if it requires host memory but it is not available (e.g when moving data across SYCL backend contexts).

The definition of allocators extends the current functionality of SYCL, ensuring that users can define allocator functions for specific hardware or certain complex shared memory mechanisms (e.g. NUMA), and improves interoperability with STL-based libraries (e.g., Intel's TBB provides an allocator).

4.7.1.1 Default allocators

A default allocator is always defined by the implementation, and it is guaranteed to return non-nullptr and new memory positions every call. The default allocator for const buffers will remove the const-ness of the type (therefore, the default allocator for a buffer of type "const int" will be an Allocator<int>). This implies that host accessors will not synchronize with the pointer given by the user in the buffer/image constructor, but will use the memory returned by the Allocator itself for that purpose. The user can implement an allocator that returns the same address as the one passed in the buffer constructor, but it is the responsibility of the user to handle the potential race conditions.

Allocators	Description
buffer_allocator	It is the default buffer allocator used by the runtime, when no allocator is defined by the
	user.
image_allocator	It is the default allocator used by the run-
	time for the SYCL unsampled_image and
	sampled_image classes when no allocator is
	provided by the user. The image_allocator
	is required allocate in elements of byte.
	End of table

Table 4.30: SYCL Default Allocators.

See Section 4.7.5 for details on manual host-device synchronization.

4.7.2 Buffers

The buffer class defines a shared array of one, two or three dimensions that can be used by the SYCL kernel and has to be accessed using accessor classes. Buffers are templated on both the type of their data, and the number of dimensions that the data is stored and accessed through.

A buffer does not map to only one underlying backend object, and all SYCL backend memory objects may be temporary for use within a command group on a specific device. Note that if no source data is provided for a buffer, the buffer uses uninitialized memory for performance reasons. So it is up to the programmer to explicitly construct the objects in this case if required.

More generally, since the value type of a buffer is required to be trivially copyable, there is no constructor or destructor called in any case.

A SYCL buffer can construct an instance of a SYCL buffer that reinterprets the original SYCL buffer with a different type, dimensionality and range using the member function reinterpret. The reinterpreted SYCL buffer that is constructed must behave as though it were a copy of the SYCL buffer that constructed it (see sec 4.5.3) with the exception that the type, dimensionality and range of the reinterpreted SYCL buffer must reflect the type, dimensionality and range specified when calling the reinterpret member function. By extension of this the class member types value_type, reference and const_reference, and the member functions get_range and get_count of the reinterpreted SYCL buffer must reflect the new type, dimensionality and range. The data that the original SYCL buffer and the reinterpreted SYCL buffer manage remains unaffected, though the representation of the data when accessed through the reinterpreted SYCL buffer may alter to reflect the new type, dimensionality and range. It is important to note that a reinterpreted SYCL buffer is a copy of the original SYCL buffer only, and not a new SYCL buffer. Constructing more than one SYCL buffer managing the same host pointer is still undefined behavior.

The SYCL buffer class template provides the common reference semantics (see Section 4.5.3).

4.7.2.1 Buffer interface

The constructors and member functions of the SYCL buffer class template are listed in Tables 4.31 and 4.32, respectively. The additional common special member functions and common member functions are listed in Tables 4.1 and 4.2, respectively.

Each constructor takes as the last parameter an optional SYCL property_list to provide properties to the SYCL buffer.

The SYCL buffer class template takes a template parameter AllocatorT for specifying an allocator which is used by the SYCL runtime when allocating temporary memory on the host. If no template argument is provided then the default allocator for the SYCL buffer class buffer_allocator will be used (see 4.7.1.1).

```
1 namespace sycl {
2 namespace property {
 namespace buffer {
 class use_host_ptr {
5
 public:
 use_host_ptr() = default;
6
7
 };
8
9
 class use_mutex {
10
 public:
11
 use_mutex(std::mutex &mutexRef);
12
13
 std::mutex *get_mutex_ptr() const;
14 };
15
16
 class context_bound {
17
 public:
```

```
18
 context_bound(context boundContext);
19
20
 context get_context() const;
21 };
22 } // namespace buffer
23 } // namespace property
25 template <typename T, int dimensions = 1,
 typename AllocatorT = sycl::buffer_allocator>
26
27 class buffer {
28
 public:
 using value_type = T;
29
30
 using reference = value_type &;
31
 using const_reference = const value_type &;
32
 using allocator_type = AllocatorT;
33
34
 buffer(const range<dimensions> &bufferRange,
35
 const property_list &propList = {});
36
37
 buffer(const range<dimensions> &bufferRange, AllocatorT allocator,
38
 const property_list &propList = {});
39
40
 buffer(T *hostData, const range<dimensions> &bufferRange,
41
 const property_list &propList = {});
42
43
 buffer(T *hostData, const range<dimensions> &bufferRange,
44
 AllocatorT allocator, const property_list &propList = {});
45
46
 buffer(const T *hostData, const range<dimensions> &bufferRange,
47
 const property_list &propList = {});
48
49
 buffer(const T *hostData, const range<dimensions> &bufferRange,
50
 AllocatorT allocator, const property_list &propList = {});
51
52
 buffer(const std::shared_ptr<T> &hostData,
53
 const range<dimensions> &bufferRange, AllocatorT allocator,
54
 const property_list &propList = {});
55
56
 buffer(const std::shared_ptr<T> &hostData,
57
 const range<dimensions> &bufferRange,
58
 const property_list &propList = {});
59
60
 template <class InputIterator>
61
 buffer<T, 1>(InputIterator first, InputIterator last, AllocatorT allocator,
62
 const property_list &propList = {});
63
64
 template <class InputIterator>
 buffer<T, 1>(InputIterator first, InputIterator last,
65
66
 const property_list &propList = {});
67
 buffer(buffer<T, dimensions, AllocatorT> b, const id<dimensions> &baseIndex,
68
 const range<dimensions> &subRange);
69
70
71
 /* -- common interface members -- */
72
```

```
73
 /* -- property interface members -- */
74
75
 range<dimensions> get_range() const;
76
77
 size_t get_count() const;
78
79
 size_t get_size() const;
80
81
 AllocatorT get_allocator() const;
82
83
 template <access::mode mode, access::target target = access::target::global_buffer>
84
 accessor<T, dimensions, mode, target> get_access(
85
 handler &commandGroupHandler);
86
87
 template <access::mode mode>
88
 accessor<T, dimensions, mode, access::target::host_buffer> get_access();
89
90
 template <access::mode mode, access::target target = access::target::global_buffer>
91
 accessor<T, dimensions, mode, target> get_access(
92
 handler &commandGroupHandler, range<dimensions> accessRange,
93
 id<dimensions> accessOffset = {});
94
95
 template <access::mode mode>
96
 accessor<T, dimensions, mode, access::target::host_buffer> get_access(
97
 range<dimensions> accessRange, id<dimensions> accessOffset = {});
98
99
 template<typename... Ts>
100
 auto get_access(Ts...);
101
102
 template<typename... Ts>
103
 auto get_host_access(Ts...);
104
105
 template <typename Destination = std::nullptr_t>
106
 void set_final_data(Destination finalData = nullptr);
107
108
 void set_write_back(bool flag = true);
109
110
 bool is_sub_buffer() const;
111
112
 template <typename ReinterpretT, int ReinterpretDim>
113
 buffer<ReinterpretT, ReinterpretDim, AllocatorT>
114
 reinterpret(range<ReinterpretDim> reinterpretRange) const;
115
116
 // Only available when ReinterpretDim == 1
117
 // or when (ReinterpretDim == dimensions) &&
118
 (sizeof(ReinterpretT) == sizeof(T))
119
 template <typename ReinterpretT, int ReinterpretDim = dimensions>
120
 buffer<ReinterpretT, ReinterpretDim, AllocatorT>
121
 reinterpret() const;
122 };
123
124 // Deduction guides
125 template <class InputIterator, class AllocatorT>
126 buffer(InputIterator, InputIterator, AllocatorT, const property_list & = {})
127
 -> buffer<typename std::iterator_traits<InputIterator>::value_type, 1,
```

```
128
 AllocatorT>;
129 template <class InputIterator>
130 buffer(InputIterator, InputIterator, const property_list & = {})
131
 -> buffer<typename std::iterator_traits<InputIterator>::value_type, 1>;
132 template <class T, int dimensions, class AllocatorT>
 buffer(const T *, const range<dimensions> &, AllocatorT,
133
134
 const property_list & = {})
135
 -> buffer<T, dimensions, AllocatorT>;
136 template <class T, int dimensions>
 buffer(const T *, const range<dimensions> &, const property_list & = {})
 -> buffer<T, dimensions>;
138
139
140 } // namespace sycl
```

Constructor	Description
<pre>buffer(const range<dimensions> & bufferRange,</dimensions></pre>	Construct a SYCL buffer instance with
<pre>const property_list &propList = {})</pre>	uninitialized memory. The constructed
	SYCL buffer will use a default constructed
	AllocatorT when allocating memory on the
	host. The range of the constructed SYCL
	buffer is specified by the bufferRange pa-
	rameter provided. Data is not written back
	to the host on destruction of the buffer
	unless the buffer has a valid non-null
	pointer specified via the member function
	set_final_data(). Zero or more properties
	can be provided to the constructed SYCL
	buffer via an instance of property_list.
<pre>buffer(const range<dimensions> & bufferRange,</dimensions></pre>	Construct a SYCL buffer instance with
AllocatorT allocator,	uninitialized memory. The constructed
<pre>const property_list &propList = {})</pre>	SYCL buffer will use the allocator pa-
	rameter provided when allocating mem-
	ory on the host. The range of the con-
	structed SYCL buffer is specified by the
	bufferRange parameter provided. Data is
	not written back to the host on destruc-
	tion of the buffer unless the buffer has
	a valid non-null pointer specified via the
	member function set_final_data(). Zero
	or more properties can be provided to the
	constructed SYCL buffer via an instance of
	property_list.
	Continued on next page

Table 4.31: Constructors of the **buffer** class.

Constructor	Description
<pre>buffer(T* hostData,</pre>	Construct a SYCL buffer instance with the
<pre>const range<dimensions> & bufferRange,</dimensions></pre>	hostData parameter provided. The owner-
<pre>const property_list &propList = {})</pre>	ship of this memory is given to the con-
	structed SYCL buffer for the duration of its
	lifetime. The constructed SYCL buffer will
	use a default constructed AllocatorT when
	allocating memory on the host. The range of
	the constructed SYCL buffer is specified by
	the bufferRange parameter provided. Zero
	or more properties can be provided to the
	constructed SYCL buffer via an instance of
	property_list.
<pre>buffer(T* hostData,</pre>	Construct a SYCL buffer instance with the
<pre>const range<dimensions> & bufferRange,</dimensions></pre>	hostData parameter provided. The owner-
AllocatorT allocator,	ship of this memory is given to the con-
<pre>const property_list &propList = {})</pre>	structed SYCL buffer for the duration of its
	lifetime. The constructed SYCL buffer will
	use the allocator parameter provided when
	allocating memory on the host. The range of
	the constructed SYCL buffer is specified by
	the bufferRange parameter provided. Zero
	or more properties can be provided to the
	constructed SYCL buffer via an instance of
	property_list.
	Continued on next page

Table 4.31: Constructors of the **buffer** class.

Constructor	Description
<pre>buffer(const T* hostData,</pre>	Construct a SYCL buffer instance with the
<pre>const range<dimensions> & bufferRange,</dimensions></pre>	hostData parameter provided. The owner-
<pre>const property_list &propList = {})</pre>	ship of this memory is given to the con-
	structed SYCL buffer for the duration of its
	lifetime.
	The constructed SYCL buffer will use a de-
	fault constructed AllocatorT when allocat-
	ing memory on the host.
	The host address is const T, so the host
	accesses can be read-only. However, the
	typename T is not const so the device ac-
	cesses can be both read and write accesses.
	Since the hostData is const, this buffer is
	only initialized with this memory and there
	is no write back after its destruction, unless
	the buffer has another valid non-null final
	data address specified via the member func-
	tion set_final_data() after construction of
	the buffer.
	The range of the constructed SYCL buffer
	is specified by the bufferRange parameter
	provided.
	Zero or more properties can be provided to the constructed SYCL buffer via an in-
	stance of property_list.
	Continued on next page

Table 4.31: Constructors of the **buffer** class.

Constructor	Description
<pre>buffer(const T* hostData,</pre>	Construct a SYCL buffer instance with the
<pre>const range<dimensions> & bufferRange,</dimensions></pre>	hostData parameter provided. The owner-
AllocatorT allocator,	ship of this memory is given to the con-
<pre>const property_list &propList = {})</pre>	structed SYCL buffer for the duration of its
	lifetime.
	The constructed SYCL buffer will use the
	allocator parameter provided when allo-
	cating memory on the host.
	The host address is const T, so the host
	accesses can be read-only. However, the
	typename T is not const so the device ac-
	cesses can be both read and write accesses.
	Since, the hostData is const, this buffer is
	only initialized with this memory and there
	is no write back after its destruction, unless
	the buffer has another valid non-null final
	data address specified via the member func-
	tion set_final_data() after construction of
	the buffer.
	The range of the constructed SYCL buffer
	is specified by the bufferRange parameter
	provided.
	Zero or more properties can be provided
	to the constructed SYCL buffer via an in-
	stance of property_list.
<pre>buffer(const std::shared_ptr<t> &hostData,</t></pre>	Construct a SYCL buffer instance with the
const range <dimensions> & bufferRange,</dimensions>	hostData parameter provided. The owner-
<pre>const property_list &propList = {})</pre>	ship of this memory is given to the con-
	structed SYCL buffer for the duration of its
	lifetime. The constructed SYCL buffer will
	use a default constructed AllocatorT when
	allocating memory on the host. The range of
	the constructed SYCL buffer is specified by
	the bufferRange parameter provided. Zero
	or more properties can be provided to the constructed SYCL buffer via an instance of
	property_list.
	Continued on next page

Table 4.31: Constructors of the **buffer** class.

Constructor	Description
<pre>buffer(const std::shared_ptr<void> &hostData,</void></pre>	Construct a SYCL buffer instance with the
<pre>const range<dimensions> & bufferRange,</dimensions></pre>	hostData parameter provided. The owner-
AllocatorT allocator,	ship of this memory is given to the con-
<pre>const property_list &propList = {})</pre>	structed SYCL buffer for the duration of its
	lifetime. The constructed SYCL buffer will
	use the allocator parameter provided when
	allocating memory on the host. The range of
	the constructed SYCL buffer is specified by
	the bufferRange parameter provided. Zero
	or more properties can be provided to the
	constructed SYCL buffer via an instance of
	property_list.
template <typename inputiterator=""></typename>	Create a new allocated 1D buffer initialized
<pre>buffer(InputIterator first, InputIterator last,</pre>	from the given elements ranging from first
<pre>const property_list &propList = {})</pre>	up to one before last. The data is copied
	to an intermediate memory position by the
	runtime. Data is not written back to the same
	iterator set provided. However, if the buffer
	has a valid non-const iterator specified
	via the member function set_final_data
	(), data will be copied back to that iter-
	ator. The constructed SYCL buffer will
	use a default constructed AllocatorT when
	allocating memory on the host. Zero or
	more properties can be provided to the con-
	structed SYCL buffer via an instance of
	property_list.
template <typename inputiterator=""></typename>	Create a new allocated 1D buffer initial-
<pre>buffer(InputIterator first, InputIterator last,</pre>	ized from the given elements ranging from
AllocatorT allocator = {},	first up to one before last. The data
<pre>const property_list &propList = {})</pre>	is copied to an intermediate memory po-
	sition by the runtime. Data is not writ-
	ten back to the same iterator set provided.
	However, if the buffer has a valid non-
	const iterator specified via the member func-
	tion set_final_data(), data will be copied
	back to that iterator. The constructed SYCL
	buffer will use the allocator parameter
	provided when allocating memory on the
	host. Zero or more properties can be pro-
	vided to the constructed SYCL buffer via
	an instance of property_list.
	Continued on next page

Table 4.31: Constructors of the **buffer** class.

Constructor	Description
<pre>buffer(buffer<t, allocatort="" dimensions,=""> &b,</t,></pre>	Create a new sub-buffer without allocation
<pre>const id<dimensions> & baseIndex,</dimensions></pre>	to have separate accessors later. b is the
<pre>const range<dimensions> & subRange)</dimensions></pre>	buffer with the real data, which must not
	be a sub-buffer. baseIndex specifies the
	origin of the sub-buffer inside the buffer b
	. subRange specifies the size of the sub-
	buffer. The sum of baseIndex and subRange
	in any dimension must not exceed the par-
	ent buffer (b) size (bufferRange) in that di-
	mension, and an exception with the errc::
	invalid_object_error error code must be
	thrown if violated.
	The offset and range specified by baseIndex
	and subRange together must represent a con-
	tiguous region of the original SYCL buffer.
	If a non-contiguous region of a buffer
	is requested when constructing ga sub-
	buffer, then an exception with the errc::
	invalid_object_error error code must be
	thrown.
	The origin (based on baseIndex) of the sub-
	buffer being constructed must be a multi-
	ple of the memory base address alignment
	of each SYCL device that is executed on,
	otherwise the SYCL runtime must throw an
	asynchronous exception with the errc::
	invalid_object_error error code.
	This value is retrievable via the
	SYCL device class info query info::
	device::mem_base_addr_align. Must
	throw exception with the errc::
	invalid_object_error error code if b
	is already a sub-buffer.
	End of table

Table 4.31: Constructors of the **buffer** class.

Member function	Description
<pre>range<dimensions> get_range()const</dimensions></pre>	Return a range object representing the size of the buffer in terms of number of elements in each dimension as passed to the constructor.
<pre>size_t get_count()const</pre>	Returns the total number of elements in the buffer. Equal to get_range()[0] * * get_range()[dimensions-1].
<pre>size_t get_size()const</pre>	Returns the size of the buffer storage in bytes. Equal to get_count()*sizeof(T).
	Continued on next page

Table 4.32: Member functions for the **buffer** class.

Member function	Description
AllocatorT get_allocator()const	Returns the allocator provided to the buffer.
<pre>template<access::mode access::target="" mode,="" target="</pre"></access::mode></pre>	Returns a valid accessor to the buffer with
<pre>access::target::global_buffer></pre>	the specified access mode and target in the
<pre>accessor<t, dimensions,="" mode,="" target=""></t,></pre>	command group buffer. The value of target
<pre>get_access(handler &commandGroupHandler)</pre>	can be access::target::global_buffer or
	access::constant_buffer.
template <access::mode mode=""></access::mode>	Returns a valid host_accessor to the buffer
<pre>accessor<t, access::target::<="" dimensions,="" mode,="" pre=""></t,></pre>	with the specified access mode and target.
host_buffer>	
<pre>get_access()</pre>	
<pre>template<access::mode access::target="" mode,="" target="</pre"></access::mode></pre>	Returns a valid accessor to the buffer
<pre>access::target::global_buffer></pre>	with the specified access mode and tar-
<pre>accessor<t, dimensions,="" mode,="" target=""></t,></pre>	get in the command group buffer. Only
<pre>get_access(handler &commandGroupHandler, range<</pre>	the values starting from the given offset
dimensions> accessRange, id <dimensions> accessOffset</dimensions>	and up to the given range are guaran-
= {})	teed to be updated. The value of target
	can be access::target::global_buffer or
	access::constant_buffer.
template <access::mode mode=""></access::mode>	Returns a valid host_accessor to the buffer
<pre>accessor<t, access::target::<="" dimensions,="" mode,="" pre=""></t,></pre>	with the specified access mode and target.
host_buffer>	Only the values starting from the given off-
<pre>get_access(range<dimensions> accessRange, id<</dimensions></pre>	set and up to the given range are guaranteed
<pre>dimensions> accessOffset = {})</pre>	to be updated. The value of target can only
	be access::target::host_buffer.
template <typename ts=""></typename>	Returns a valid accessor as if constructed
<pre>auto get_access(Ts args)</pre>	via passing the buffer and all provided
	arguments to the SYCL accessor.
	Possible implementation:
	return accessor { *this, args };
template <typename ts=""></typename>	Returns a valid host_accessor as if
<pre>auto get_host_access(Ts args)</pre>	constructed via passing the buffer and
	all provided arguments to the SYCL
	host_accessor.
	Possible implementation:
	Possible implementation: return host_accessor { *this, args
	};
	Continued on next page

Table 4.32: Member functions for the **buffer** class.

Member function	Description
<pre>template <typename destination="std::nullptr_t"></typename></pre>	The finalData points to where the outcome
<pre>void set_final_data(Destination finalData =</pre>	of all the buffer processing is going to be
nullptr)	copied to at destruction time, if the buffer
	was involved with a write accessor.
	Destination can be either an output iterator
	or a std::weak_ptr <t>.</t>
	Note that a raw pointer is a special case
	of output iterator and thus defines the host
	memory to which the result is to be copied.
	In the case of a weak pointer, the output is
	not updated if the weak pointer has expired.
	If Destination is std::nullptr_t, then the
	copy back will not happen.
<pre>void set_write_back(bool flag = true)</pre>	This method allows dynamically forcing or
	canceling the write-back of the data of a
	buffer on destruction according to the value
	of flag.
	Forcing the write-back is similar to what
	happens during a normal write-back as de-
	scribed in § 4.7.2.3 and 4.7.4.
	If there is nowhere to write-back, using this
	function does not have any effect.
<pre>bool is_sub_buffer()const</pre>	Returns true if this SYCL buffer is a sub-
	buffer, otherwise returns false.
<pre>template <typename int="" reinterpretdim="" reinterprett,=""></typename></pre>	Creates and returns a reinterpreted
<pre>buffer<reinterprett, allocatort="" reinterpretdim,=""></reinterprett,></pre>	SYCL buffer with the type specified
reinterpret(range <reinterpretdim></reinterpretdim>	by ReinterpretT, dimensions specified by
reinterpretRange)const	ReinterpretDim and range specified by
	reinterpretRange. The buffer object being
	reinterpreted can be a SYCL sub-buffer
	that was created from a SYCL buffer.
	Must throw exception with the errc::
	invalid_object_error error code if the
	total size in bytes represented by the type
	and range of the reinterpreted SYCL buffer
	(or sub-buffer) does not equal the total
	size in bytes represented by the type and
	range of this SYCL buffer (or sub-buffer).
	Reinterpreting a sub-buffer provides a
	reinterpreted view of the sub-buffer only,
	and does not change the offset or size of
	the sub-buffer view (in bytes) relative to the
	parent buffer.
	Continued on next page

Table 4.32: Member functions for the **buffer** class.

Member function	Description
template <typename int="" reinterpretdim<="" reinterprett,="" td=""><td>Creates and returns a reinterpreted</td></typename>	Creates and returns a reinterpreted
= dimensions>	SYCL buffer with the type specified
<pre>buffer<reinterprett, allocatort="" reinterpretdim,=""></reinterprett,></pre>	by ReinterpretT and dimensions spec-
reinterpret()const	ified by ReinterpretDim. Only valid
	when (ReinterpretDim == 1) or when
	((ReinterpretDim == dimensions)&& (
	<pre>sizeof(ReinterpretT)== sizeof(T))).</pre>
	The buffer object being reinterpreted can be
	a SYCL sub-buffer that was created from a
	SYCL buffer. Must throw an exception
	with the errc::invalid_object_error er-
	ror code if the total size in bytes represented
	by the type and range of the reinterpreted
	SYCL buffer (or sub-buffer) does not equal
	the total size in bytes represented by the
	type and range of this SYCL buffer (or
	sub-buffer). Reinterpreting a sub-buffer
	provides a reinterpreted view of the sub-
	buffer only, and does not change the offset
	or size of the sub-buffer view (in bytes)
	relative to the parent buffer.
	End of table

Table 4.32: Member functions for the buffer class.

4.7.2.2 Buffer properties

The properties that can be provided when constructing the SYCL buffer class are describe in Table 4.33.

Property	Description
<pre>property::buffer::use_host_ptr</pre>	The use_host_ptr property adds the re-
	quirement that the SYCL runtime must not
	allocate any memory for the SYCL buffer
	and instead uses the provided host pointer
	directly. This prevents the SYCL runtime
	from allocating additional temporary stor-
	age on the host.
<pre>property::buffer::use_mutex</pre>	The use_mutex property is valid for
	the SYCL buffer, unsampled_image and
	sampled_image classes. The property adds
	the requirement that the memory which is
	owned by the SYCL buffer can be shared
	with the application via a std::mutex pro-
	vided to the property. The mutex m is locked
	by the runtime whenever the data is in use
	and unlocked otherwise. Data is synchro-
	nized with hostData, when the mutex is un-
	locked by the runtime.
	Continued on next page

Table 4.33: Properties supported by the SYCL buffer class.

Property	Description
<pre>property::buffer::context_bound</pre>	The context_bound property adds the re-
	quirement that the SYCL buffer can only
	be associated with a single SYCL context
	that is provided to the property.
	End of table

Table 4.33: Properties supported by the SYCL buffer class.

The constructors and special member functions of the buffer property classes are listed in Tables 4.34 and 4.35 respectively.

Constructor	Description
<pre>property::buffer::use_host_ptr()</pre>	Constructs a SYCL use_host_ptr property
	instance.
<pre>property::buffer::use_mutex::use_mutex(std::mutex &</pre>	Constructs a SYCL use_mutex property in-
mutexRef)	stance with a reference to mutexRef param-
	eter provided.
<pre>property::buffer::context_bound::context_bound(</pre>	Constructs a SYCL context_bound prop-
<pre>context boundContext)</pre>	erty instance with a copy of a SYCL
	context.
	End of table

Table 4.34: Constructors of the buffer property classes.

Member function	Description
std::mutex *property::buffer::use_mutex::	Returns the std::mutex which was
<pre>get_mutex_ptr()const</pre>	specified when constructing this SYCL
	use_mutex property.
<pre>context property::buffer::context_bound::get_context</pre>	Returns the context which was spec-
()const	ified when constructing this SYCL
	context_bound property.
	End of table

Table 4.35: Member functions of the buffer property classes.

4.7.2.3 Buffer synchronization rules

Buffers are reference-counted. When a buffer value is constructed from another buffer, the two values reference the same buffer and a reference count is incremented. When a buffer value is destroyed, the reference count is decremented. Only when there are no more buffer values that reference a specific buffer is the actual buffer destroyed and the buffer destruction behavior defined below is followed.

If any error occurs on buffer destruction, it is reported via the associated queue's asynchronous error handling mechanism.

The basic rule for the blocking behavior of a buffer destructor is that it blocks if there is some data to write back because a write-accessor on it has been created, or if the buffer was constructed with attached host memory and is still in use.

More precisely:

- 1. A buffer can be constructed with just a size and using the default buffer allocator. The memory management for this type of buffer is entirely handled by the SYCL system. The destructor for this type of buffer does not need to block, even if work on the buffer has not completed. Instead, the SYCL system frees any storage required for the buffer asynchronously when it is no longer in use in queues. The initial contents of the buffer are unspecified.
- 2. A buffer can be constructed with associated host memory and a default buffer allocator. The buffer will use this host memory for its full lifetime, but the contents of this host memory are unspecified for the lifetime of the buffer. If the host memory is modified by the host, or mapped to another buffer or image during the lifetime of this buffer, then the results are undefined. The initial contents of the buffer will be the contents of the host memory at the time of construction.

When the buffer is destroyed, the destructor will block until all work in queues on the buffer have completed, then copy the contents of the buffer back to the host memory (if required) and then return.

- (a) If the type of the host data is const, then the buffer is read-only; only read accessors are allowed on the buffer and no-copy-back to host memory is performed (although the host memory must still be kept available for use by SYCL). When using the default buffer allocator, the const-ness of the type will be removed in order to allow host allocation of memory, which will allow temporary host copies of the data by the SYCL runtime, for example for speeding up host accesses.
 - When the buffer is destroyed, the destructor will block until all work in queues on the buffer have completed and then return, as there is no copy of data back to host.
- (b) If the type of the host data is not const but the pointer to host data is const, then the read-only restriction applies only on host and not on device accesses.
 - When the buffer is destroyed, the destructor will block until all work in queues on the buffer have completed.
- 3. A buffer can be constructed using a shared_ptr to host data. This pointer is shared between the SYCL application and the runtime. In order to allow synchronization between the application and the runtime a mutex is used which will be locked by the runtime whenever the data is in use, and unlocked when it is no longer needed.

The shared_ptr reference counting is used in order to prevent destroying the buffer host data prematurely. If the shared_ptr is deleted from the user application before buffer destruction, the buffer can continue securely because the pointer hasn't been destroyed yet. It will not copy data back to the host before destruction, however, as the application side has already deleted its copy.

Note that since there is an implicit conversion of a std::unique_ptr to a std::shared_ptr, a std::unique_ptr can also be used to pass the ownership to the SYCL runtime.

4. A buffer can be constructed from a pair of iterator values. In this case, the buffer construction will copy the data from the data range defined by the iterator pair. The destructor will not copy back any data and does not need to block.

If set_final_data() is used to change where to write the data back to, then the destructor of the buffer will block if a write-accessor on it has been created.

A sub-buffer object can be created which is a sub-range reference to a base buffer. This sub-buffer can be used

to create accessors to the base buffer, which have access to the range specified at time of construction of the sub-buffer. Sub-buffers cannot be created from sub-buffers, but only from a base buffer which is not already a sub-buffer.

Sub-buffers must be constructed from a contiguous region of memory in a buffer. This requirement is potentially non-intuitive when working with buffers that have dimensionality larger than one, but maps to one-dimensional SYCL backend native allocations without performance cost from index mapping math. For example:

```
buffer<int,2> parent_buffer { range<2>{ 8,8 } }; // Create 2-d buffer with 8x8 ints

// OK: Contiguous region from middle of buffer
buffer<int,2> sub_buf1 { parent_buffer, /*offset*/ range<2>{ 2,0 }, /*size*/ range<2>{ 2,8 } };

// invalid_object_error exception: Non-contiguous regions of 2-d buffer
buffer<int,2> sub_buf2 { parent_buffer, /*offset*/ range<2>{ 2,0 }, /*size*/ range<2>{ 2,2 } };
buffer<int,2> sub_buf3 { parent_buffer, /*offset*/ range<2>{ 2,2 }, /*size*/ range<2>{ 2,6 } };

// invalid_object_error exception: Out-of-bounds size
buffer<int,2> sub_buf4 { parent_buffer, /*offset*/ range<2>{ 2,2 }, /*size*/ range<2>{ 2,8 } };
```

4.7.3 Images

The classes unsampled_image<(>Table 4.36) and sampled_image<(>Table 4.38) define shared image data of one, two or three dimensions, that can be used by kernels in queues and have to be accessed using accessor classes with image accessor modes.

The constructors and member functions of the SYCL unsampled_image and sampled_image class templates are listed in Tables 4.36, 4.39, 4.36 and 4.39, respectively. The additional common special member functions and common member functions are listed in Tables 4.1 and 4.2, respectively.

Where relevant, it is the responsibility of the user to ensure that the format of the data matches the format described by image_format.

The allocator template parameter of the SYCL unsampled_image and sampled_image classes can be any allocator type including a custom allocator, however it must allocate in units of byte.

For any image that is constructed with the range (r_1, r_2, r_3) with an element type size in bytes of s, the image row pitch and image slice pitch should be calculated as follows:

$$r1 \cdot s$$
 (4.1)

$$r1 \cdot r2 \cdot s \tag{4.2}$$

The SYCL unsampled_image and sampled_image class templates provide the common reference semantics (see Section 4.5.3).

4.7.3.1 Unsampled image interface

Each constructor of the unsampled_image an image_format to describe the data layout of the image data.

Each constructor additionally takes as the last parameter an optional SYCL property_list to provide properties to the SYCL unsampled_image.

The SYCL unsampled_image class template takes a template parameter AllocatorT for specifying an allocator which is used by the SYCL runtime when allocating temporary memory on the host. If no template argument is provided the default allocator for the SYCL unsampled_image class image_allocator will be used 4.7.1.1.

```
1 namespace sycl {
2 namespace property {
3 namespace image {
4
 class use_host_ptr {
5
 public:
6
 use_host_ptr() = default;
7
8
9
 class use_mutex {
10
 public:
 use_mutex(std::mutex &mutexRef);
11
12
13
 std::mutex *get_mutex_ptr() const;
14 };
15
 class context_bound {
16
17
 public:
18
 context_bound(context boundContext);
19
20
 context get_context() const;
21
 };
22
 } // namespace image
23
 } // namespace property
24
25
 enum class image_format : unsigned int {
26
 r8g8b8a8_unorm,
27
 r16g16b16a16_unorm,
28
 r8g8b8a8_sint,
29
 r16g16b16a16_sint,
30
 r32b32g32a32_sint,
31
 r8g8b8a8_uint,
32
 r16g16b16a16_uint,
33
 r32b32g32a32_uint,
34
 r16b16g16a16_sfloat,
35
 r32g32b32a32_sfloat,
36
 b8g8r8a8_unorm,
37
 };
38
39
 using byte = unsigned char;
40
41
 template <int dimensions = 1, typename AllocatorT = sycl::image_allocator>
42
 class unsampled_image {
43
44
 unsampled_image(image_format format, const range<dimensions> &rangeRef,
45
 const property_list &propList = {});
46
47
 unsampled_image(image_format format, const range<dimensions> &rangeRef,
48
 AllocatorT allocator, const property_list &propList = {});
```

```
49
50
 /* Available only when: dimensions > 1 */
51
 unsampled_image(image_format format, const range<dimensions> &rangeRef,
52
 const range<dimensions -1> &pitch,
53
 const property_list &propList = {});
54
55
 /* Available only when: dimensions > 1 */
56
 unsampled_image(image_format format, const range<dimensions> &rangeRef,
57
 const range<dimensions -1> &pitch, AllocatorT allocator,
58
 const property_list &propList = {});
59
60
 unsampled_image(void *hostPointer, image_format format,
61
 const range<dimensions> &rangeRef,
62
 const property_list &propList = {});
63
64
 unsampled_image(void *hostPointer, image_format format,
65
 const range<dimensions> &rangeRef, AllocatorT allocator,
66
 const property_list &propList = {});
67
68
 /* Available only when: dimensions > 1 */
69
 unsampled_image(void *hostPointer, image_format format,
70
 const range<dimensions> &rangeRef,
71
 const range<dimensions -1> &pitch,
72
 const property_list &propList = {});
73
74
 /* Available only when: dimensions > 1 */
75
 unsampled_image(void *hostPointer, image_format format,
76
 const range<dimensions> &rangeRef,
77
 const range<dimensions -1> &pitch, AllocatorT allocator,
78
 const property_list &propList = {});
79
80
 unsampled_image(std::shared_ptr<void> &hostPointer, image_format format,
81
 const range<dimensions> &rangeRef,
82
 const property_list &propList = {});
83
84
 unsampled_image(std::shared_ptr<void> &hostPointer, image_format format,
85
 const range<dimensions> &rangeRef, AllocatorT allocator,
86
 const property_list &propList = {});
87
88
 /* Available only when: dimensions > 1 */
89
 unsampled_image(std::shared_ptr<void> &hostPointer, image_format format,
90
 const range<dimensions> &rangeRef,
91
 const range<dimensions -1> &pitch,
92
 const property_list &propList = {});
93
94
 /* Available only when: dimensions > 1 */
95
 unsampled_image(std::shared_ptr<void> &hostPointer, image_format format,
 const range<dimensions> &rangeRef,
97
 const range<dimensions -1> &pitch, AllocatorT allocator,
98
 const property_list &propList = {});
99
 /* -- common interface members -- */
100
101
102
 /* -- property interface members -- */
103
```

```
104
 range<dimensions> get_range() const;
105
106
 /* Available only when: dimensions > 1 */
107
 range<dimensions - 1> get_pitch() const;
108
109
 size_t get_count() const;
110
111
 size_t get_size() const;
112
113
 AllocatorT get_allocator() const;
114
115
 template <typename dataT, access::mode accessMode>
116
 accessor<dataT, dimensions, accessMode, access::target::unsampled_image>
117
 get_access(handler & commandGroupHandler);
118
119
 template <typename dataT, access::mode accessMode>
120
 accessor<dataT, dimensions, accessMode, access::target::host_unsampled_image>
121
 get_access();
122
 template <typename Destination = std::nullptr_t>
123
124
 void set_final_data(Destination finalData = std::nullptr);
125
126
 void set_write_back(bool flag = true);
127 };
128 } // namespace sycl
```

Constructor	Description
<pre>unsampled_image(image_format format,</pre>	Construct a SYCL unsampled_image in-
<pre>const range<dimensions> &rangeRef,</dimensions></pre>	stance with uninitialized memory. The con-
<pre>const property_list &propList = {})</pre>	structed SYCL unsampled_image will use a
	default constructed AllocatorT when allo-
	cating memory on the host. The element size
	of the constructed SYCL unsampled_image
	will be derived from the format pa-
	rameter. The range of the constructed
	SYCL unsampled_image is specified by the
	rangeRef parameter provided. The pitch
	of the constructed SYCL unsampled_image
	will be the default size determined by
	the SYCL runtime. Unless the member
	function set_final_data() is called with a
	valid non-null pointer there will be no write
	back on destruction. Zero or more prop-
	erties can be provided to the constructed
	SYCL unsampled_image via an instance of
	property_list.
	Continued on next page

Table 4.36: Constructors of the unsampled_image class template.

Constructor	Description
<pre>unsampled_image(image_format format,</pre>	Construct a SYCL unsampled_image in-
<pre>const range<dimensions> &rangeRef,</dimensions></pre>	stance with uninitialized memory. The con-
AllocatorT allocator,	structed SYCL unsampled_image will use
<pre>const property_list &propList = {})</pre>	the allocator parameter provided when
	allocating memory on the host. The
	element size of the constructed SYCL
	<pre>unsampled_image will be derived from</pre>
	the format parameter. The range of
	the constructed SYCL unsampled_image is
	specified by the rangeRef parameter pro-
	vided. The pitch of the constructed SYCL
	unsampled_image will be the default size
	determined by the SYCL runtime. Unless
	the member function set_final_data() is
	called with a valid non-null pointer there
	will be no write back on destruction. Zero
	or more properties can be provided to the
	constructed SYCL unsampled_image via an
	instance of property_list.
<pre>unsampled_image(image_format format,</pre>	Available only when: dimensions > 1.
<pre>const range<dimensions> &rangeRef,</dimensions></pre>	Construct a SYCL unsampled_image in-
<pre>const range<dimensions-1> &pitch,</dimensions-1></pre>	stance with ininitialized memory. The con-
<pre>const property_list &propList = {})</pre>	structed SYCL unsampled_image will use a
	default constructed AllocatorT when allo-
	cating memory on the host. The element size
	of the constructed SYCL unsampled_image
	will be derived from the format pa-
	rameter. The range of the constructed
	SYCL unsampled_image is specified by the
	rangeRef parameter provided. The pitch
	of the constructed SYCL unsampled_image
	will be the pitch parameter provided. Un-
	less the member function set_final_data
	() is called with a valid non-null pointer
	there will be no write back on destruction.
	Zero or more properties can be provided to
	the constructed SYCL unsampled_image via
	an instance of property_list.
	Continued on next page

Table 4.36: Constructors of the unsampled_image class template.

Constructor Description unsampled_image(image_format format, Available only when: dimensions > 1. Construct a SYCL unsampled_image inconst range<dimensions> &rangeRef, const range<dimensions-1> &pitch, stance with uninitialized memory. The constructed SYCL unsampled_image will use AllocatorT allocator, the allocator parameter provided when const property_list &propList = {}) allocating memory on the host. element size of the constructed SYCL unsampled_image will be derived from The range of the format parameter. the constructed SYCL unsampled_image is specified by the rangeRef parameter provided. The pitch of the constructed SYCL unsampled_image will be the pitch parameter provided. Unless the member function set_final_data() is called with a valid non-null pointer there will be no write back on destruction. Zero or more properties can be provided to the constructed SYCL unsampled_image via an instance of property_list. Construct a SYCL unsampled_image inunsampled_image(void *hostPointer, stance with the hostPointer parameter image_format format, provided. The ownership of this memconst range<dimensions> &rangeRef, ory is given to the constructed SYCL const property_list &propList = {}) unsampled_image for the duration of its lifetime. The constructed SYCL unsampled_image will use a default constructed AllocatorT when allocating memory on the host. The element size of the constructed SYCL unsampled_image will be derived from the format parameter. The range of the constructed SYCL unsampled_image is specified by the rangeRef parameter provided. The pitch of the constructed SYCL unsampled_image will be the default size determined by the SYCL runtime. Unless the member function set_final_data() is called with a valid non-null pointer any memory allocated by the SYCL runtime is written back to hostPointer. Zero or more properties can be provided to the constructed SYCL unsampled_image via an instance of property_list. Continued on next page

Table 4.36: Constructors of the unsampled_image class template.

Constructor Description Construct a SYCL unsampled_image inunsampled_image(void *hostPointer, stance with the hostPointer parameter image_format format, const range<dimensions> &rangeRef, provided. The ownership of this memory is given to the constructed SYCL AllocatorT allocator, unsampled_image for the duration of const property_list &propList = {}) its lifetime. The constructed SYCL unsampled_image will use the allocator parameter provided when allocating memory on the host. The element size of the constructed SYCL unsampled_image will be derived from the format parameter. The range of the constructed SYCL unsampled_image is specified by the rangeRef parameter provided. The pitch of the constructed SYCL unsampled_image will be the default size determined by the SYCL runtime. Unless the member function set_final_data() is called with a valid non-null pointer any memory allocated by the SYCL runtime is written back to hostPointer. Zero or more properties can be provided to the constructed SYCL unsampled_image via an instance of property_list. unsampled_image(void *hostPointer, Available only when: dimensions > 1. image_format format, Construct a SYCL unsampled_image inconst range<dimensions> &rangeRef, stance with the hostPointer parameter const range<dimensions-1> &pitch, provided. The ownership of this memory is given to the constructed SYCL const property_list &propList = {}) unsampled_image for the duration of its lifetime. The constructed SYCL unsampled_image will use a default constructed AllocatorT when allocating memory on the host. The element size of the constructed SYCL unsampled_image will be derived from the format parameter. The range of the constructed SYCL unsampled_image is specified by the rangeRef parameter provided. The pitch of the constructed SYCL unsampled_image will be the pitch parameter provided. Unless the member function set_final_data () is called with a valid non-null pointer any memory allocated by the SYCL runtime is written back to hostPointer. Zero or more properties can be provided to the constructed SYCL unsampled_image via an instance of property_list. Continued on next page

Table 4.36: Constructors of the unsampled_image class template.

Constructor Description unsampled_image(void *hostPointer, Available only when: dimensions > 1. Construct a SYCL unsampled_image inimage_format format, const range<dimensions> &rangeRef, stance with the hostPointer parameter provided. The ownership of this memconst range<dimensions-1> &pitch, ory is given to the constructed SYCL AllocatorT allocator, unsampled_image for the duration of const property_list &propList = {}) its lifetime. The constructed SYCL unsampled_image will use the allocator parameter provided when allocating memory on the host. The element size of the constructed SYCL unsampled_image will be derived from the format parameter. The range of the constructed SYCL unsampled_image is specified by the rangeRef parameter provided. The pitch of the constructed SYCL unsampled_image will be the pitch parameter provided. Unless the member function set_final_data () is called with a valid non-null pointer any memory allocated by the SYCL runtime is written back to hostPointer. Zero or more properties can be provided to the constructed SYCL unsampled_image via an instance of property_list. Construct a SYCL unsampled_image inunsampled_image(std::shared_ptr<void>& hostPointer, image_format format, stance with the hostPointer parameter const range<dimensions> &rangeRef, provided. The ownership of this memory is given to the constructed SYCL const property_list &propList = {}) unsampled_image for the duration of its lifetime. The constructed SYCL unsampled_image will use a default constructed AllocatorT when allocating memory on the host. The element size of the constructed SYCL unsampled_image will be derived from the format parameter. The range of the constructed SYCL unsampled_image is specified by the rangeRef parameter provided. The pitch of the constructed SYCL unsampled_image will be the default size determined by the SYCL runtime. Unless the member function set_final_data() is called with a valid non-null pointer any memory allocated by the SYCL runtime is written back to hostPointer. Zero or more properties can be provided to the constructed SYCL unsampled_image via an instance of property_list.

Table 4.36: Constructors of the unsampled_image class template.

Continued on next page

Constructor Description Construct a SYCL unsampled image inunsampled_image(std::shared_ptr<void>& hostPointer, stance with the hostPointer parameter image_format format, const range<dimensions> &rangeRef, provided. The ownership of this memory is given to the constructed SYCL AllocatorT allocator, unsampled_image for the duration of const property_list &propList = {}) its lifetime. The constructed SYCL unsampled_image will use the allocator parameter provided when allocating mem-The element size of ory on the host. the constructed SYCL unsampled_image will be derived from the format parameter. The range of the constructed SYCL unsamlped_image is specified by the rangeRef parameter provided. The pitch of the constructed SYCL unsampled_image will be the default size determined by the SYCL runtime. Unless the member function set_final_data() is called with a valid non-null pointer any memory allocated by the SYCL runtime is written back to hostPointer. Zero or more properties can be provided to the constructed SYCL unsampled_image via an instance of property_list. Construct a SYCL unsampled_image inunsampled_image(std::shared_ptr<void>& hostPointer, image_format format, stance with the hostPointer parameter const range<dimensions> &rangeRef, provided. The ownership of this memory is given to the constructed SYCL const range<dimensions-1> & pitch, unsampled image for the duration of const property_list &propList = {}) its lifetime. The constructed SYCL unsampled image will use a default constructed AllocatorT when allocating memory on the host. The element size of the constructed SYCL unsampled_image will be derived from the format parameter. The range of the constructed SYCL unsampled_image is specified by the rangeRef parameter provided. The pitch of the constructed SYCL unsampled_image will be the pitch parameter provided. Unless the member function set_final_data () is called with a valid non-null pointer any memory allocated by the SYCL runtime is written back to hostPointer. Zero or more properties can be provided to the constructed SYCL unsampled_image via an instance of property_list. Continued on next page

Table 4.36: Constructors of the unsampled_image class template.

Constructor	Description
<pre>unsampled_image(std::shared_ptr<void>& hostPointer,</void></pre>	Construct a SYCL unsampled_image in-
image_format format,	stance with the hostPointer parameter
const range <dimensions> &rangeRef,</dimensions>	provided. The ownership of this mem-
const range <dimensions-1> & pitch,</dimensions-1>	ory is given to the constructed SYCL
AllocatorT allocator,	unsampled_image for the duration of
	its lifetime. The constructed SYCL
<pre>const property_list &propList = {})</pre>	
	unsampled_image will use the allocator
	parameter provided when allocating mem-
	ory on the host. The element size of
	the constructed SYCL unsampled_image
	will be derived from the format parame-
	ter. The range of the constructed SYCL
	unsampled_image is specified by the
	rangeRef parameter provided. The pitch
	of the constructed SYCL unsampled_image
	will be the pitch parameter provided. Un-
	less the member function set_final_data
	() is called with a valid non-null pointer
	any memory allocated by the SYCL runtime
	is written back to hostPointer. Zero or
	more properties can be provided to the
	constructed SYCL unsampled_image via an
	instance of property_list.
	End of table

Table 4.36: Constructors of the unsampled_image class template.

Member function	Description
<pre>range<dimensions> get_range()const</dimensions></pre>	Return a range object representing the size
	of the image in terms of the number of el-
	ements in each dimension as passed to the
	constructor.
<pre>range<dimensions-1> get_pitch()const</dimensions-1></pre>	Available only when: dimensions > 1.
	Return a range object representing the pitch
	of the image in bytes.
size_t get_count()const	Returns the total number of elements in the
	image. Equal to get_range()[0] * *
	<pre>get_range()[dimensions-1].</pre>
size_t get_size()const	Returns the size of the image storage
	in bytes. The number of bytes may
	be greater than get_count()*element size
	due to padding of elements, rows and slices
	of the image for efficient access.
AllocatorT get_allocator()const	Returns the allocator provided to the image.
	Continued on next page

Table 4.37: Member functions of the unsampled_image class template.

Member function	Description
template <typename access::mode="" accessmode="" datat,=""></typename>	Returns a valid accessor to the image with
<pre>accessor<datat, access::<="" accessmode,="" dimensions,="" pre=""></datat,></pre>	the specified access mode and target. The
<pre>target::unsampled_image></pre>	only valid types for dataT are int4, uint4,
<pre>get_access(handler & commandGroupHandler)</pre>	float4 and half4.
<pre>template<typename access::mode="" accessmode="" datat,=""></typename></pre>	Returns a valid accessor to the image with
<pre>accessor<datat, access::<="" accessmode,="" dimensions,="" pre=""></datat,></pre>	the specified access mode and target. The
<pre>target::host_unsampled_image></pre>	only valid types for dataT are int4, uint4,
<pre>get_access()</pre>	float4 and half4.
<pre>template <typename destination="std::nullptr_t"> void set_final_data(Destination finalData = nullptr)</typename></pre>	The finalData point to where the output of all the image processing is going to be copied to at destruction time, if the image was involved with a write accessor. Destination can be either an output iterator, a std::weak_ptr <t>. Note that a raw pointer is a special case of output iterator and thus defines the host memory to which the result is to be copied. In the case of a weak pointer, the output is not copied if the weak pointer has expired. If Destination is std::nullptr_t, then the copy back will not happen.</t>
<pre>void set_write_back(bool flag = true)</pre>	This method allows dynamically forcing or canceling the write-back of the data of an image on destruction according to the value of flag. Forcing the write-back is similar to what happens during a normal write-back as described in § 4.7.3.4 and 4.7.4.
	If there is nowhere to write-back, using this function does not have any effect.
	End of table
	Elia of table

Table 4.37: Member functions of the unsampled_image class template.

4.7.3.2 Sampled image interface

4.7.8

Each constructor of the sampled_image class requires a pointer to the host data the image will sample, an image_format to describe the data layout and an image_sampler to describe how to sample the image data.

Each constructor additionally takes as the last parameter an optional SYCL property_list to provide properties to the SYCL sampled_image.

```
1 namespace sycl {
2 namespace property {
3 namespace image {
4 class use_host_ptr {
5 public:
```

```
use_host_ptr() = default;
6
7
 };
8
9
 class use_mutex {
10
 public:
11
 use_mutex(std::mutex &mutexRef);
12
13
 std::mutex *get_mutex_ptr() const;
14 };
15
 class context_bound {
16
 public:
17
 context_bound(context boundContext);
18
19
20
 context get_context() const;
21 };
22 } // namespace image
23 } // namespace property
24
25 enum class image_format : unsigned int {
26
 r8g8b8a8_unorm,
27
 r16g16b16a16_unorm,
28
 r8g8b8a8_sint,
29
 r16g16b16a16_sint,
30
 r32b32g32a32_sint,
31
 r8g8b8a8_uint,
32
 r16g16b16a16_uint,
33
 r32b32g32a32_uint,
34
 r16b16g16a16_sfloat,
35
 r32g32b32a32_sfloat,
36
 b8g8r8a8_unorm,
37 };
38
39
 using byte = unsigned char;
41
 template <int dimensions = 1, typename AllocatorT = sycl::image_allocator>
42
 class sampled_image {
43
 public:
 sampled_image(const void *hostPointer, image_format format,
44
45
 image_sampler sampler, const range<dimensions> &rangeRef,
46
 const property_list &propList = {});
47
48
 /* Available only when: dimensions > 1 */
49
 sampled_image(const void *hostPointer, image_format format,
50
 image_sampler sampler, const range<dimensions> &rangeRef,
51
 const range<dimensions -1> &pitch,
52
 const property_list &propList = {});
53
54
 sampled_image(std::shared_ptr<const void> &hostPointer, image_format format,
55
 image_sampler sampler, const range<dimensions> &rangeRef,
56
 const property_list &propList = {});
57
58
 /* Available only when: dimensions > 1 */
59
 sampled_image(std::shared_ptr<const void> &hostPointer, image_format format,
60
 image_sampler sampler, const range<dimensions> &rangeRef,
```

```
61
 const range<dimensions -1> &pitch,
62
 const property_list &propList = {});
63
64
 /* -- common interface members -- */
65
66
 /* -- property interface members -- */
67
68
 range<dimensions> get_range() const;
69
70
 /* Available only when: dimensions > 1 */
71
 range<dimensions - 1> get_pitch() const;
72
73
 size_t get_count() const;
74
75
 size_t get_size() const;
76
77
 template <typename dataT, access::mode accessMode>
78
 accessor<dataT, dimensions, accessMode, access::target::sampled_image>
79
 get_access(handler & commandGroupHandler);
80
81
 template <typename dataT, access::mode accessMode>
82
 accessor<dataT, dimensions, accessMode, access::target::host_sampled_image>
83
 get_access();
84 };
85 } // namespace sycl
```

Constructor Description sampled_image(const void *hostPointer, Construct a SYCL sampled_image instance image_format format, with the hostPointer parameter provided. The ownership of this memory is given to image_sampler sampler, the constructed SYCL sampled image for const range<dimensions> &rangeRef, the duration of its lifetime. The host address const property_list &propList = {}) is const T, so the host accesses must be read-only. Since, the hostPointer is const, this image is only initialized with this memory and there is no write after its destruction. The element size of the constructed SYCL sampled_image will be derived from the format parameter. The sampling method of the constructed SYCL sampled_image will be derived from the sampler pa-The range of the constructed SYCL sampled_image is specified by the rangeRef parameter provided. The pitch of the constructed SYCL sampled_image will be the default size determined by the SYCL runtime. Zero or more properties can be provided to the constructed SYCL sampled_image via an instance of property_list. Continued on next page

Table 4.38: Constructors of the sampled_image class template.

Constructor Description Available only when: dimensions > 1. sampled_image(const void *hostPointer, Construct a SYCL sampled_image instance image_format format, image_sampler sampler, with the hostPointer parameter provided. const range<dimensions> &rangeRef, The ownership of this memory is given to the constructed SYCL sampled_image for const range<dimensions-1> &pitch, the duration of its lifetime. The host adconst property_list &propList = {}) dress is const T, so the host accesses must be read-only. Since, the hostPointer is const, this image is only initialized with this memory and there is no write after destruction. The element size of the constructed SYCL sampled_image will be derived from the format parameter. The sampling method of the constructed SYCL sampled_image will be derived from the sampler parameter. The range of the constructed SYCL sampled_image is specified by the rangeRef parameter provided. The pitch of the constructed SYCL sampled_image will be the pitch parameter provided. Zero or more properties can be provided to the constructed SYCL sampled_image via an instance of property_list. Construct a SYCL sampled_image instance sampled_image(std::shared_ptr<const void>& hostPointer, with the hostPointer parameter provided. image_format format, The ownership of this memory is given to image_sampler sampler, the constructed SYCL sampled_image for the duration of its lifetime. The host address const range<dimensions> &rangeRef, is const T, so the host accesses must be const property_list &propList = {}) read-only. Since, the hostPointer is const, this image is only initialized with this memory and there is no write after its destruction. The element size of the constructed SYCL sampled_image will be derived from the format parameter. The sampling method of the constructed SYCL sampled_image will be derived from the sampler pa-The range of the constructed rameter. SYCL sampled_image is specified by the rangeRef parameter provided. The pitch of the constructed SYCL sampled_image will be the default size determined by the SYCL runtime. Zero or more properties can be provided to the constructed SYCL sampled_image via an instance of property_list. Continued on next page

Table 4.38: Constructors of the sampled_image class template.

Constructor	Description
<pre>sampled_image(std::shared_ptr<const void="">&</const></pre>	Construct a SYCL sampled_image instance
hostPointer,	with the hostPointer parameter provided.
<pre>image_format format,</pre>	The ownership of this memory is given to
<pre>image_sampler sampler,</pre>	the constructed SYCL sampled_image for
<pre>const range<dimensions> &rangeRef,</dimensions></pre>	the duration of its lifetime. The host ad-
<pre>const range<dimensions-1> & pitch,</dimensions-1></pre>	dress is const T, so the host accesses can be
<pre>const property_list &propList = {})</pre>	read-only. Since, the hostPointer is const,
	this image is only initialized with this mem-
	ory and there is no write after its destruc-
	tion. The element size of the constructed
	SYCL sampled_image will be derived from
	the format parameter. The sampling method
	of the constructed SYCL sampled_image
	will be derived from the sampler param-
	eter. The range of the constructed SYCL
	<pre>sampled_image is specified by the rangeRef</pre>
	parameter provided. The pitch of the con-
	structed SYCL sampled_image will be the
	pitch parameter provided. Zero or more
	properties can be provided to the constructed
	SYCL sampled_image via an instance of
	property_list.
	End of table

Table 4.38: Constructors of the sampled_image class template.

Member function	Description
<pre>range<dimensions> get_range()const</dimensions></pre>	Return a range object representing the size
	of the image in terms of the number of el-
	ements in each dimension as passed to the
	constructor.
<pre>range<dimensions-1> get_pitch()const</dimensions-1></pre>	Available only when: dimensions > 1.
	Return a range object representing the pitch
	of the image in bytes.
size_t get_count()const	Returns the total number of elements in the
	image. Equal to get_range()[0] * *
	<pre>get_range()[dimensions-1].</pre>
<pre>size_t get_size()const</pre>	Returns the size of the image storage
	in bytes. The number of bytes may
	be greater than get_count()*element size
	due to padding of elements, rows and slices
	of the image for efficient access.
template <typename access::mode="" accessmode="" datat,=""></typename>	Returns a valid accessor to the image with
<pre>accessor<datat, access::<="" accessmode,="" dimensions,="" pre=""></datat,></pre>	the specified access mode and target. The
<pre>target::sampled_image></pre>	only valid types for dataT are int4, uint4,
<pre>get_access(handler & commandGroupHandler)</pre>	float4 and half4.
	Continued on next page

Table 4.39: Member functions of the sampled_image class template.

Member function	Description
<pre>template<typename access::mode="" accessmode="" datat,=""></typename></pre>	Returns a valid accessor to the image with
<pre>accessor<datat, access::<="" accessmode,="" dimensions,="" pre=""></datat,></pre>	the specified access mode and target. The
<pre>target::host_sampled_image></pre>	only valid types for dataT are int4, uint4,
<pre>get_access()</pre>	float4 and half4.
	End of table

Table 4.39: Member functions of the sampled_image class template.

4.7.3.3 Image properties

The properties that can be provided when constructing the SYCL unsampled_image and sampled_image classes are describe in Table 4.40.

Property	Description
<pre>property::image::use_host_ptr</pre>	The use_host_ptr property adds the re-
	quirement that the SYCL runtime must not
	allocate any memory for the image and in-
	stead uses the provided host pointer directly.
	This prevents the SYCL runtime from allo-
	cating additional temporary storage on the
	host.
<pre>property::image::use_mutex</pre>	The use_mutex property is valid
	for the SYCL unsampled_image and
	sampled_image classes. The property adds
	the requirement that the memory which is
	owned by the SYCL image can be shared
	with the application via a std::mutex
	provided to the property. The std::mutex
	m is locked by the runtime whenever the
	data is in use and unlocked otherwise. Data
	is synchronized with hostData, when the
	std::mutex is unlocked by the runtime.
<pre>property::image::context_bound</pre>	The context_bound property adds the re-
	quirement that the SYCL image can only be
	associated with a single SYCL context that
	is provided to the property.
	End of table

Table 4.40: Properties supported by the SYCL image classes.

The constructors and member functions of the image property classes are listed in Tables 4.41 and 4.42

Constructor	Description
<pre>property::image::use_host_ptr::use_host_ptr()</pre>	Constructs a SYCL use_host_ptr property
	instance.
	Continued on next page

Table 4.41: Constructors of the image property classes.

Constructor	Description		
<pre>property::image::use_mutex::use_mutex(std::mutex &</pre>	Constructs a SYCL use_mutex property in-		
mutexRef)	stance with a reference to mutexRef param-		
	eter provided.		
<pre>property::image::context_bound::context_bound(</pre>	Constructs a SYCL context_bound prop-		
<pre>context boundContext)</pre>	erty instance with a copy of a SYCL		
	context.		
	End of table		

Table 4.41: Constructors of the image property classes.

Member function	Description		
<pre>std::mutex *property::image::use_mutex::</pre>	Returns the std::mutex which was		
<pre>get_mutex_ptr()const</pre>	specified when constructing this SYCL		
	use_mutex property.		
<pre>context property::image::context_bound::get_context</pre>	Returns the context which was spec-		
()const	ified when constructing this SYCL		
	context_bound property.		
	End of table		

Table 4.42: Member functions of the image property classes.

4.7.3.4 Image synchronization rules

The rules are similar to those described in $\S 4.7.2.3$.

For the lifetime of the image object, the associated host memory must be left available to the SYCL runtime and the contents of the associated host memory is unspecified until the image object is destroyed. If an image object value is copied, then only a reference to the underlying image object is copied. The underlying image object is reference-counted. Only after all image value references to the underlying image object have been destroyed is the actual image object itself destroyed.

If an image object is constructed with associated host memory, then its destructor blocks until all operations in all SYCL queues on that image object have completed. Any modifications to the image data will be copied back, if necessary, to the associated host memory. Any errors occurring during destruction are reported to any associated context's asynchronous error handler. If an image object is constructed with a storage object, then the storage object defines what synchronization or copying behavior occurs on image object destruction.

4.7.4 Sharing host memory with the SYCL data management classes

In order to allow the SYCL runtime to do memory management and allow for data dependencies, there are two classes defined, buffer and image. The default behavior for them is that a "raw" pointer is given during the construction of the data management class, with full ownership to use it until the destruction of the SYCL object.

In this section we go in greater detail on sharing or explicitly not sharing host memory with the SYCL data classes, and we will use the buffer class as an example. The same rules will apply to images as well.

4.7.4.1 Default behavior

When using a SYCL buffer, the ownership of the pointer passed to the constructor of the class is, by default, passed to SYCL runtime, and that pointer cannot be used on the host side until the buffer or image is destroyed. A SYCL application can use memory managed by a SYCL buffer within the buffer scope by using a host accessor as defined in 4.7.6. However, there is no guarantee that the host accessor synchronizes with the original host address used in its constructor.

The pointer passed in is the one used to copy data back to the host, if needed, before buffer destruction. The memory pointed by host pointer will not be de-allocated by the runtime, and the data is copied back from the device if there is a need for it.

4.7.4.2 SYCL ownership of the host memory

In the case where there is host memory to be used for initialization of data but there is no intention of using that host memory after the buffer is destroyed, then the buffer can take full ownership of that host memory.

When a buffer owns the host pointer there is no copy back, by default. In this situation the SYCL application may pass a unique pointer to the host data, which will be then used by the runtime internally to initialize the data in the device.

For example, the following could be used:

```
1 {
2 auto ptr = std::make_unique<int>(-1234);
3 buffer<int, 1> b { std::move(ptr), range { 1 } };
4 // ptr is not valid anymore.
5 // There is nowhere to copy data back
6 }
```

However, optionally the buffer::set_final_data() can be set to a std::weak_ptr to enable copying data back, to another host memory address that is going to be valid after buffer construction.

```
1 {
2 auto ptr = std::make_unique<int>(-42);
3 buffer<int, 1> b { std::move(ptr), range { 1 } };
4 // ptr is not valid anymore.
5 // There is nowhere to copy data back.
6 // To get copy back, a location can be specified:
7 b.set_final_data(std::weak_ptr<int> { .... })
8 }
```

4.7.4.3 Shared SYCL ownership of the host memory

When an instance of std::shared_ptr is passed to the buffer constructor, then the buffer object and the developer's application share the memory region. If the shared pointer is still used on the application's side then the data will be copied back from the buffer or image and will be available to the application after the buffer or image is destroyed.

If the memory pointed to by the shared object is initialized to some data, then that data is used to initialize the buffer. If the shared pointer is null, the pointer is initialized by the runtime internally (and, therefore, the user can use it afterwards in the host).

When the buffer is destroyed and the data have potentially been updated, if the number of copies of the shared pointer outside the runtime is 0, there is no user-side shared pointer to read the data. Therefore the data is not copied out, and the buffer destructor does not need to wait for the data processes to be finished from OpenCL, as the outcome is not needed on the application's side.

This behavior can be overridden using the set_final_data() method of the buffer class, which will by any means force the buffer destructor to wait until the data is copied to wherever the set_final_data() method has put the data (or not wait nor copy if set final data is nullptr).

```
2
 std::shared_ptr<int> ptr { data };
3
4
 buffer<int, 1> b { ptr, range<2>{ 10, 10 } };
5
 // update the data
6
 [...]
7
 } // Data is copied back because there is an user side shared_ptr
8 }
1
 {
2
 std::shared_ptr<int> ptr { data };
3
4
 buffer<int, 1> b { ptr, range<2>{ 10, 10 } };
5
 // update the data
6
 [...]
7
 ptr.reset();
8
 } // Data is not copied back, there is no user side shared_ptr.
```

4.7.5 Synchronization primitives

When the user wants to use the buffer simultaneously in the SYCL runtime and their own code (e.g. a multi-threaded mechanism) and want to use manual synchronization without host accessors, a pointer to a std::mutex can be passed to the buffer constructor.

The runtime promises to lock the mutex whenever the data is in use and unlock it when it no longer needs it.

```
1
 {
 2
 std::mutex m;
 3
 auto shD = std::make_shared<int> { 42 }
 5
 buffer<int, 1> b { shD, m };
 6
 7
 std::lock_guard<std::mutex> lck { m };
 8
 // User accesses the data
 9
 do_something(shD);
10
 /* m is unlock when lck goes out of scope, by normal end of this
11
 block but also if an exception is thrown for example */
12
 }
13 }
```

When the runtime releases the mutex the user is guaranteed that the data was copied back on the shared pointer

— unless the final data destination has been changed using the member function set_final_data().

4.7.6 Accessors

Accessors provide access to the data managed by a buffer or image, or to shared local memory allocated by the runtime. Accessors allow users to define **requirements** to memory objects (see Section 3.7.1). Note that construction of an accessor is what defines a memory object requirement, and these requirements are independent of whether there are any uses of an accessor.

The SYCL accessor class template takes the following template parameters:

- A typename specifying the data type that the accessor is providing access to.
- An integer specifying the dimensionality of the accessor.
- A value of access_mode specifying the mode of access the accessor is providing.
- A value of target specifying the target of access the accessor is providing.

The SYCL host_accessor class template takes the following template parameters:

- A typename specifying the data type that the host_accessor is providing access to.
- An integer specifying the dimensionality of the accessor.
- A value of access_mode specifying the mode of access the host_accessor is providing.

The parameters described above determine the data an accessor provides access to and the way in which that access is provided. This separation allows a SYCL runtime implementation to choose an efficient way to provide access to the data within an execution schedule.

Because of this the interfaces of the accessor and the host_accessor will be different depending on the possible combinations of those parameters.

There are four categories of accessor; buffer device accessors (see Section 4.7.6.9), buffer host accessors (see Section 4.7.6.10), local accessors (see Section 4.7.6.11) and image accessors (see Section 4.7.6.12).

4.7.6.1 Access targets

The access target of an accessor specifies what the accessor is providing access to.

The target enumeration, shown in Table 4.43, describes the potential targets of an accessor.

```
1 namespace sycl {
 enum class target {
2
3
 global_buffer = 2014,
4
 constant_buffer,
5
 local,
6
 unsampled_image,
7
 sampled_image,
8
 host_buffer,
9
 host_unsampled_image,
10
 host_sampled_image
11 };
```

```
12
13 namespace access {
14 using sycl::target;
15 } // namespace access
16 } // namespace sycl
```

target	Description
target::global_buffer	Access buffer via global memory.
target::constant_buffer	Access buffer via constant memory.
target::local	Access work-group local memory.
target::unsampled_image	Access an unsampled_image.
target::sampled_image	Access a sampled_image.
target::host_buffer	Access a buffer immediately in host code.
target::host_unsampled_image	Access a host_unsampled_image immedi-
	ately in host code.
target::host_sampled_image	Access a host_sampled_image immediately
	in host code.
	End of table

Table 4.43: Enumeration of access modes available to accessors.

4.7.6.2 Access modes

The access mode of an accessor specifies the kind of access that is being provided. This information is used by the runtime to ensure that any data dependencies are resolved by enqueuing any data transfers before or after the execution of a kernel. If a user wants to modify only certain parts of a buffer, preserving other parts of the buffer, then the user should specify the exact sub-range of modification of the buffer.

The access_mode enumeration, shown in Table 4.44, describes the potential modes of an accessor.

```
1 namespace sycl {
 enum class access_mode {
3
 read = 1024
4
 write.
5
 read_write,
 // Deprecated in SYCL 2020
6
 discard_write,
7
 discard_read_write, // Deprecated in SYCL 2020
8
 atomic
 // Deprecated in SYCL 2020
9
 };
10
11 namespace access {
 using sycl::access_mode;
12
13 }
14 } // namespace sycl
```

access_mode	Description	
access_mode::read	Read-only access.	
access_mode::write	Write-only access. Previous contents not	
	discarded.	
	Continued on next page	

Table 4.44: Enumeration of access modes available to accessors.

CHAPTER 4. SYCL PROGRAMMING INTERFACE

access_mode	Description	
access_mode::read_write	Read and write access.	
access_mode::discard_write	Deprecated in SYCL 2020. Write-only ac-	
	cess. Previous contents discarded.	
access_mode::discard_read_write	Deprecated in SYCL 2020. Read and write	
	access. Previous contents discarded.	
access_mode::atomic	Read and write atomic access. Deprecated	
	in SYCL 2020.	
End of table		

Table 4.44: Enumeration of access modes available to accessors.

4.7.6.3 Access tags

The access mode and access target can be specified via passing tag types to an accessor or host_accessor constructor. This type is used to deduce template arguments of a class.

The Table 4.45, describes the potential tag types and values modes.

SYCL implementations shall provide sufficient list of deduction guides for all template arguments to be deduced for all accessor constructors except for default one and dimension = 0. If accessor template arguments are specified by user, but constructor is called with non-matching tag, the SYCL implementation must emit a compilation error. If a const data type is specified as an accessor template argument and constructor is called with write_only tag, the SYCL implementation must emit a compilation error.

```
1 namespace sycl {
2 template <access_mode>
3 struct mode_tag_t {
4
 explicit mode_tag_t() = default;
5 };
7 inline constexpr mode_tag_t<access_mode::read>
 read_only{};
8 inline constexpr mode_tag_t<access_mode::read_write> read_write{};
9 inline constexpr mode_tag_t<access_mode::write>
 write_only{};
10
11 template <access_mode, target>
 struct mode_target_tag_t {
13
 explicit mode_target_tag_t() = default;
14 };
15
16 inline constexpr mode_target_tag_t<access_mode::read, target::constant_buffer> read_constant{};
17 } // namespace sycl
```

4.7.6.4 Device and host accessors

An accessor can be a device accessor in which case it provides access to data within a SYCL kernel function, or a host_accessor in which case it provides immediate access on the host.

If an accessor has the access target target::global_buffer, target::constant_buffer, target::local, target::unsampled_image or target::sampled_image then it is considered a device accessor, and therefore can only be used within a SYCL kernel function and must be associated with a command group. Creating a device

Tag type	Tag value	Access modes	Accessor target
mode_tag_t	read_write	<pre>access_mode::read_write</pre>	default
mode_tag_t	read_only	access_mode::read	default
mode_tag_t	write_only	access_mode::write	default
mode_target_tag_t	read_constant	access_mode::read	target:: constant_buffer

Table 4.45: Enumeration of access tags available to accessors.

accessor is a non-blocking operation which defines a requirement on the device and adds the requirement to the queue.

A host_accessor or an accessor with the access target target::host_unsampled_image or target::host_sampled_image is considered a host accessor and can only be used on the host. Creating a host accessor is a blocking operation, if created without providing a handler for a command group. Blocking operation defines a requirement on the host and blocks the caller until the requirement is satisfied. Creating a host accessor with a handler makes it a non-blocking operation.

A blocking accessor provides immediate access and continues to provide access until it is destroyed.

4.7.6.5 Placeholder accessor

Certain accessor types are allowed to be *placeholder* accessors. A *placeholder* accessor defines an accessor instance that is not bound to a specific command group. The accessor defines only the type of the accessor (target memory, access mode, base type, ...). When associated with a command group using the appropriate handler interface, it defines a **requirement** for the command group. The same placeholder accessor can be required by multiple command groups.

Only the following access targets are allowed in placeholder accessors:

- target::global_buffer
- target::constant_buffer

4.7.6.5 specifies enum class placeholder, which can be used as an accessor template parameter isPlaceholder. This accessor template parameter has been deprecated in SYCL 2020 and placeholder semantics apply regardless of the value isPlaceholder.

```
1 namespace sycl {
2 enum class placeholder { // Deprecated in SYCL 2020
3 false_t,
4 true_t,
5 };
6 } // namespace sycl
```

4.7.6.6 Accessor declaration

The declaration for the accessor and the host_accessor classes is provided in 4.7.6.6.

```
1 namespace sycl {
2 template <typename dataT,</pre>
```

```
3
 int dimensions = 1,
 access mode accessmode =
5
 (std::is_const_v<dataT> ? access_mode::read
6
 : access_mode::read_write),
7
 target accessTarget = target::global_buffer,
8
 access::placeholder isPlaceholder = access::placeholder::false_t // Deprecated in SYCL
 2020
9
10 class accessor;
11
12 template <typename dataT,</pre>
13
 int dimensions = 1,
14
 access_mode accessmode =
15
 (std::is_const_v<dataT> ? access_mode::read
16
 : access_mode::read_write)
17 >
18 class host_accessor;
19 } // namespace sycl
```

4.7.6.7 Constness of the accessor data type

An accessor or host_accessor can be constructed with the underlying data type being const, resulting in an accessor of const dataT. Having an accessor of const dataT is semantically equivalent to having an accessor of access_mode::read: they are both read-only accessors.

Some access modes contradict the constness of the data. An underlying data type const dataT is only valid with the following access modes:

```
access_mode::readaccess_mode::read_write
```

Even when the access mode for an accessor is access_mode::read_write, adding const to dataT makes it a read-only accessor. This ensures, among other things, that the read-only accessor will not trigger a copy-back that access_mode::read_write normally would require.

Using const dataT makes the accessor read-only by default, as shown in the following example:

```
1 accessor<const int> acc;
2 static_assert(std::is_same_v<
3 decltype(acc),
4 accessor<const int, 1, access_mode::read, target::global_buffer>
5 >);
```

4.7.6.8 Implicit accessor conversions

It is valid to implicitly convert a writable accessor to a read-only one by doing at least one of the following:

- Converting data type from non-const dataT to const dataT
- Converting access mode from access_mode::read_write to access_mode::read

Because of the semantic equivalence defined in 4.7.6.7, the following accessor types can be implicitly converted to one another:

- accessor<dataT, dimensions, access_mode::read, accessTarget>
- accessor<const dataT, dimensions, access_mode::read, accessTarget>
- accessor<const dataT, dimensions, access_mode::read_write, accessTarget>

And the following host_accessor types can be implicitly converted to one another:

- host_accessor<dataT, dimensions, access_mode::read, accessTarget>
- host_accessor<const dataT, dimensions, access_mode::read, accessTarget>
- host_accessor<const dataT, dimensions, access_mode::read_write, accessTarget>

4.7.6.9 Device buffer accessor

A device buffer accessor provides access to a SYCL buffer instance on a device. A SYCL accessor is considered a device buffer accessor if it has the access target target::global_buffer, or target::constant_buffer.

A device buffer accessor can provide access to memory managed by a SYCL buffer class via either global memory or constant memory, corresponding to the access targets target::global_buffer and target::constant_buffer respectively. A device buffer accessor accessing a SYCL buffer via constant memory is restricted by the available constant memory available on the SYCL device being executed on.

The data type of an accessor must match that of the SYCL buffer which it is accessing.

The dimensionality of a buffer accessor must match that of the SYCL buffer which it is accessing, with the exception of 0 in which case the dimensionality of the SYCL buffer must be 1.

There are three ways a SYCL accessor can provide access to the elements of a SYCL buffer. Firstly by passing a SYCL id instance of the same dimensionality as the SYCL accessor subscript operator. Secondly by passing a single size_t value to multiple consecutive subscript operators (one for each dimension of the SYCL accessor, for example acc[id0][id1][id2]). Finally, in the case of the SYCL accessor being 0 dimensions, by triggering the implicit conversion operator. Whenever a multi-dimensional index is passed to a SYCL accessor the linear index is calculated based on the index {id0, id1, id2} provided and the range of the SYCL accessor {r0, r1, r2} according to row-major ordering as follows:

$$id2 + (id1 \cdot r2) + (id0 \cdot r2 \cdot r1) \tag{4.3}$$

An accessor can optionally provide access to a sub range of a SYCL buffer by providing a range and offset on construction. In this case the SYCL runtime will only guarantee the latest copy of the data is available in that given range and any modifications outside that range are considered undefined behavior. This allows the SYCL runtime to perform optimizations such as reducing copies between devices. The indexing performed when a SYCL accessor provides access to the elements of a SYCL buffer is unaffected, i.e, the accessor will continue to index from {0,0,0}. This allows the offset to be provided either manually or via the parallel_for as in 4.7.6.9.

```
myQueue.submit([&](handler &cgh) {
 auto singleRange = range<3>(8, 16, 16);
 auto offset = id<3>(8, 0, 0);

// We define the subset of the accessor we require for the kernel
accessor ptr(syclBuffer, cgh, singleRange, offset);
// We offset the kernel by the same value to match indexes
```

```
7 cgh.parallel_for<kernel>(singleRange, offset, [=](item<3> itemID) {
8 ptr[itemID.get_linear_id()] = 2;
9 });
10 });
```

An accessor with access target target::global_buffer can optionally provide atomic access to a SYCL buffer, using the access mode access_mode::atomic, in which case all operators which return an element of the SYCL buffer return an instance of the deprecated cl::sycl::atomic class. This functionality is provided for backwards compatibility and will be removed in a future version of SYCL.

A device buffer accessor meets the C++ requirement of ContiguousContainer and ReversibleContainer. The exception to this is that the device buffer accessor destructor doesn't destroy any elements or free the memory, because an accessor doesn't own the underlying data. The iterator for the container interface is the same pointer type as obtained by calling get_multi_ptr<access::decorated::no>(). For multidimensional accessors the iterator linearizes the data according to 4.3.

The full list of capabilities that device buffer	accessors can support is described in 4.46.
--	---

Access target	Access modes	Data types	Dimensionalities
global_buffer	read write read_write atomic	The data type of the SYCL buffer being accessed.	Between 0 and 3 (inclusive).
constant_buffer	read	The data type of the SYCL buffer being accessed.	Between 0 and 3 (inclusive).

Table 4.46: Description of all the device buffer accessor capabilities.

4.7.6.9.1 Device buffer accessor interface

A synopsis of the SYCL accessor class template buffer specialization is provided below. The member types for this accessor specialization are listed in Tables 4.47. The constructors for this accessor specialization are listed in Tables 4.48. The member functions for this accessor specialization are listed in Tables 4.49. The additional common special member functions and common member functions are listed in 4.5.3 in Tables 4.1 and 4.2, respectively. For valid implicit conversions between accessor types please refer to 4.7.6.8. Additionally, accessors of the same type must be equality comparable not only on the host application, but also within SYCL kernel functions.

```
namespace sycl {
2
 template <typename dataT,
3
 int dimensions,
4
 access::mode accessmode,
5
 access::target accessTarget,
 access::placeholder isPlaceholder>
6
7
 class accessor {
8
 public:
9
 template <access::decorated IsDecorated>
10
 using accessor_ptr = // Corresponds to the target address space,
11
 __pointer_class__; // is pointer-to-const
12
 // when (accessmode == access::mode::read);
13
 using value_type = // const dataT when (accessmode == access::mode::read),
 __value_type__; // dataT otherwise
14
15
 // const dataT& when (accessmode == access::mode::read),
 using reference =
```

```
__reference_type__; // dataT& otherwise
16
17
 using const_reference = const dataT &;
 // Corresponds to the target address space,
18
 using iterator =
19
 __pointer_type__; // is pointer-to-const
20
 // when (accessmode == access::mode::read)
21
 using const_iterator =
22
 __pointer_to_const_type__; // Corresponds to the target address space
23
 using reverse_iterator = std::reverse_iterator<iterator>;
24
 using const_reverse_iterator = std::reverse_iterator<const_iterator>;
25
 using difference_type =
26
 typename std::iterator_traits<iterator>::difference_type;
27
 using size_type = size_t;
28
29
 accessor();
30
31
 /* Available only when: (dimensions == 0) */
32
 template <typename AllocatorT>
33
 accessor(buffer<dataT, 1, AllocatorT> &bufferRef,
34
 const property_list &propList = {});
35
36
 /* Available only when: (dimensions == 0) */
37
 template <typename AllocatorT>
38
 accessor(buffer<dataT, 1, AllocatorT> &bufferRef,
39
 handler &commandGroupHandlerRef, const property_list &propList = {});
40
41
 /* Available only when: (dimensions > 0) */
42
 template <typename AllocatorT>
43
 accessor(buffer<dataT, dimensions, AllocatorT> &bufferRef,
44
 const property_list &propList = {});
45
46
 /* Available only when: (dimensions > 0) */
47
 template <typename AllocatorT, typename TagT>
48
 accessor(buffer<dataT, dimensions, AllocatorT> &bufferRef, TagT tag,
49
 const property_list &propList = {});
50
51
 /* Available only when: (dimensions > 0) */
52
 template <typename AllocatorT>
53
 accessor(buffer<dataT, dimensions, AllocatorT> &bufferRef,
54
 handler &commandGroupHandlerRef, const property_list &propList = {});
55
56
 /* Available only when: (dimensions > 0) */
57
 template <typename AllocatorT, typename TagT>
58
 accessor(buffer<dataT, dimensions, AllocatorT> &bufferRef,
59
 handler &commandGroupHandlerRef, TagT tag,
60
 const property_list &propList = {});
61
62
 /* Available only when: (dimensions > 0) */
 template <typename AllocatorT>
63
64
 accessor(buffer<dataT, dimensions, AllocatorT> &bufferRef,
65
 range<dimensions> accessRange, const property_list &propList = {});
66
 /* Available only when: (dimensions > 0) */
67
68
 template <typename AllocatorT, typename TagT>
69
 accessor(buffer<dataT, dimensions, AllocatorT> &bufferRef,
70
 range<dimensions> accessRange, TagT tag,
```

```
71
 const property_list &propList = {});
 72
 73
 /* Available only when: (dimensions > 0) */
 74
 template <typename AllocatorT>
 75
 accessor(buffer<dataT, dimensions, AllocatorT> &bufferRef,
 76
 range<dimensions> accessRange, id<dimensions> accessOffset,
 77
 const property_list &propList = {});
 78
 /* Available only when: (dimensions > 0) */
 79
 template <typename AllocatorT, typename TagT>
 80
 81
 accessor(buffer<dataT, dimensions, AllocatorT> &bufferRef,
 82
 range<dimensions> accessRange, id<dimensions> accessOffset,
 83
 TagT tag, const property_list &propList = {});
 84
 /* Available only when: (dimensions > 0) */
 85
 86
 template <typename AllocatorT>
 87
 accessor(buffer<dataT, dimensions, AllocatorT> &bufferRef,
 88
 handler &commandGroupHandlerRef, range<dimensions> accessRange,
 89
 const property_list &propList = {});
 90
 91
 /* Available only when: (dimensions > 0) */
 template <typename AllocatorT, typename TagT>
 92
 93
 accessor(buffer<dataT, dimensions, AllocatorT> &bufferRef,
 94
 handler &commandGroupHandlerRef, range<dimensions> accessRange,
 95
 TagT tag, const property_list &propList = {});
 96
 97
 /* Available only when: (dimensions > 0) */
 98
 template <typename AllocatorT>
 99
 accessor(buffer<dataT, dimensions, AllocatorT> &bufferRef,
 handler &commandGroupHandlerRef, range<dimensions> accessRange,
100
101
 id<dimensions> accessOffset, const property_list &propList = {});
102
 /* Available only when: (dimensions > 0) */
103
104
 template <typename AllocatorT, typename TagT>
105
 accessor(buffer<dataT, dimensions, AllocatorT> &bufferRef,
106
 handler &commandGroupHandlerRef, range<dimensions> accessRange,
107
 id<dimensions> accessOffset, TagT tag,
108
 const property_list &propList = {});
109
 /* -- common interface members -- */
110
111
112
 void swap(accessor &other);
113
114
 bool is_placeholder() const;
115
116
 size_type byte_size() const noexcept;
117
118
 size_type size() const noexcept;
119
120
 size_type max_size() const noexcept;
121
122
 size_type get_count() const noexcept;
123
124
 bool empty() const noexcept;
125
```

/* Available only when: dimensions > 0 */

126

```
127
 range<dimensions> get_range() const;
128
129
 /* Available only when: dimensions > 0 */
130
 id<dimensions> get_offset() const;
131
132
 /* Available only when: (dimensions == 0) */
133
 operator reference() const;
134
135
 /* Available only when: (dimensions > 0) */
136
 reference operator[](id<dimensions> index) const;
137
 /* Deprecated in SYCL 2020
138
 Available only when: accessMode == access::mode::atomic && dimensions == 0 */
139
140
 operator cl::sycl::atomic<dataT, access::address_space::global_space> () const;
141
142
 /* Deprecated in SYCL 2020
143
 Available only when: accessMode == access::mode::atomic && dimensions > 0 */
144
 cl::sycl::atomic<dataT, access::address_space::global_space> operator[](
145
 id<dimensions> index) const;
146
147
 /* Available only when: dimensions > 1 */
148
 __unspecified__ &operator[](size_t index) const;
149
150
 std::add_pointer_t<value_type> get_pointer() const noexcept;
151
152
 template <access::decorated IsDecorated>
153
 accessor_ptr<IsDecorated> get_multi_ptr() const noexcept;
154
155
 iterator data() const noexcept;
156
157
 iterator begin() const noexcept;
158
159
 iterator end() const noexcept;
160
161
 const_iterator cbegin() const noexcept;
162
163
 const_iterator cend() const noexcept;
164 };
165
166 } // namespace sycl
```

Listing 4.1: Device accessor class for buffers.

Member types	Description
value_type	<pre>If (accessmode == access_mode::read),</pre>
	equal to const dataT. In other cases equal
	to dataT.
	Continued on next page

Table 4.47: Member types of the accessor class template buffer specialization.

Member types	Description
template <access::decorated isdecorated=""></access::decorated>	<pre>If (accessTarget == access::target::</pre>
accessor_ptr	<pre>global_buffer): multi_ptr<value_type,< pre=""></value_type,<></pre>
	<pre>access::address_space::global_space,</pre>
	IsDecorated>.
	<pre>If (accessTarget == access::target</pre>
	::constant_buffer): multi_ptr<
	value_type, access::address_space
	::constant_space, IsDecorated>.
reference	<pre>If (accessmode == access_mode::read),</pre>
	equal to const dataT&. In other cases equal
	to dataT&.
const_reference	const dataT&
iterator	<pre>If (accessTarget == access::target</pre>
	::global_buffer): raw_global_ptr<
	value_type>.
	<pre>If (accessTarget == access::target::</pre>
	constant_buffer): raw_constant_ptr<
	value_type>.
const_iterator	<pre>If (accessTarget == access::target::</pre>
	<pre>global_buffer): raw_global_ptr<const< pre=""></const<></pre>
	value_type>.
	<pre>If (accessTarget == access::target::</pre>
	constant_buffer): raw_constant_ptr<
	const value_type>.
reverse_iterator	Iterator adaptor that reverses the direction
	of iterator.
const_reverse_iterator	Iterator adaptor that reverses the direction
	of const_iterator.
difference_type	typename std::iterator_traits<
	iterator>::difference_type
size_type	size_t
	End of table

Table 4.47: Member types of the accessor class template buffer specialization.

Constructor	Description
accessor()	Constructs an empty accessor. Fulfills the following post-conditions: • (empty()== true) • All size queries return 0. • The only iterator that can be obtained is nullptr. • Trying to access the underlying memory is undefined behavior. A default constructed placeholder accessor can be passed to a SYCL kernel, but it is not valid to register it with the command group handler.
<pre>accessor(buffer<datat, 1,="" allocatort=""> &bufferRef, const property_list &propList = {})</datat,></pre>	Available only when: (dimensions == 0). Constructs a placeholder accessor instance for accessing a single element of a SYCL buffer. The optional property_list provides properties for the constructed SYCL accessor object.
<pre>accessor(buffer<datat, 1,="" allocatort=""> &bufferRef, handler &commandGroupHandlerRef, const property_list &propList = {})</datat,></pre>	Available only when: (dimensions == 0). Constructs a SYCL accessor instance for accessing the first element of a SYCL buffer within a SYCL kernel function on the SYCL queue associated with commandGroupHandlerRef. The optional property_list provides properties for the constructed SYCL accessor object.
<pre>accessor(buffer<datat, allocatort="" dimensions,=""> & bufferRef, const property_list &propList = {})</datat,></pre>	Available only when: (dimensions > 0). Constructs a placeholder accessor for accessing a SYCL buffer. The optional property_list provides properties for the constructed SYCL accessor object.
<pre>accessor(buffer<datat, allocatort="" dimensions,=""> & bufferRef, TagT tag, const property_list &propList = {})</datat,></pre>	Available only when: (dimensions > 0). Constructs a placeholder accessor for accessing a SYCL buffer. tag is used to deduce template arguments of an accessor. The optional property_list provides properties for the constructed SYCL accessor object.
<pre>accessor(buffer<datat, allocatort="" dimensions,=""> & bufferRef, handler &commandGroupHandlerRef, const property_list &propList = {})</datat,></pre>	Available only when: (dimensions > 0). Constructs a SYCL accessor instance for accessing a SYCL buffer within a SYCL kernel function on the SYCL queue associated with commandGroupHandlerRef. The optional property_list provides properties for the constructed SYCL accessor object. Continued on next page

Table 4.48: Constructors of the accessor class template buffer specialization.

Constructor	Description
<pre>accessor(buffer<datat, allocatort="" dimensions,=""> &</datat,></pre>	Available only when: (dimensions > 0).
bufferRef,	Constructs a SYCL accessor instance for
handler &commandGroupHandlerRef,	accessing a SYCL buffer within a SYCL
<pre>TagT tag, const property_list &propList = {})</pre>	kernel function on the SYCL queue asso-
	ciated with commandGroupHandlerRef. tag
	is used to deduce template arguments of an
	accessor. The optional property_list pro-
	vides properties for the constructed SYCL
	accessor object.
<pre>accessor(buffer<datat, allocatort="" dimensions,=""> &</datat,></pre>	Available only when: (dimensions > 0).
bufferRef,	Constructs a placeholder accessor for ac-
<pre>range<dimensions> accessRange,</dimensions></pre>	cessing a range of a SYCL buffer. The
<pre>const property_list &propList = {})</pre>	optional property_list provides properties
	for the constructed SYCL accessor object.
<pre>accessor(buffer<datat, allocatort="" dimensions,=""> &</datat,></pre>	Available only when: (dimensions > 0).
bufferRef,	Constructs a placeholder accessor for ac-
<pre>range<dimensions> accessRange,</dimensions></pre>	cessing a range of a SYCL buffer. tag
<pre>TagT tag, const property_list &propList = {})</pre>	is used to deduce template arguments of an
	accessor. The optional property_list pro-
	vides properties for the constructed SYCL
	accessor object.
<pre>accessor(buffer<datat, allocatort="" dimensions,=""> &</datat,></pre>	Available only when: (dimensions > 0).
bufferRef,	Constructs a placeholder accessor for ac-
<pre>range<dimensions> accessRange,</dimensions></pre>	cessing a range of a SYCL buffer. The
<pre>id<dimensions> accessOffset,</dimensions></pre>	optional property_list provides properties
<pre>const property_list &propList = {})</pre>	for the constructed SYCL accessor object.
<pre>accessor(buffer<datat, allocatort="" dimensions,=""> &</datat,></pre>	Available only when: (dimensions > 0).
bufferRef,	Constructs a placeholder accessor for ac-
<pre>range<dimensions> accessRange,</dimensions></pre>	cessing a range of a SYCL buffer. tag
<pre>id<dimensions> accessOffset,</dimensions></pre>	is used to deduce template arguments of an
<pre>TagT tag, const property_list &propList = {})</pre>	accessor. The optional property_list pro-
	vides properties for the constructed SYCL
	accessor object.
<pre>accessor(buffer<datat, allocatort="" dimensions,=""> &</datat,></pre>	Available only when: (dimensions > 0).
bufferRef,	Constructs a SYCL accessor instance for
handler &commandGroupHandlerRef,	accessing a range of SYCL buffer within a
<pre>range<dimensions> accessRange,</dimensions></pre>	SYCL kernel function on the SYCL queue
<pre>const property_list &propList = {})</pre>	associated with commandGroupHandlerRef
	, specified by accessRange. The optional
	property_list provides properties for the
	constructed SYCL accessor object.
	Continued on next page

Table 4.48: Constructors of the accessor class template buffer specialization.

Constructor	Description
<pre>accessor(buffer<datat, allocatort="" dimensions,=""> &</datat,></pre>	Available only when: (dimensions > 0).
bufferRef,	Constructs a SYCL accessor instance for
handler &commandGroupHandlerRef,	accessing a range of SYCL buffer within
<pre>range<dimensions> accessRange,</dimensions></pre>	a SYCL kernel function on the SYCL queue
<pre>TagT tag, const property_list &propList = {})</pre>	associated with commandGroupHandlerRef,
	specified by accessRange. tag is used to
	deduce template arguments of an accessor.
	The optional property_list provides prop-
	erties for the constructed SYCL accessor
	object.
<pre>accessor(buffer<datat, allocatort="" dimensions,=""> &</datat,></pre>	Available only when: (dimensions > 0).
bufferRef,	Constructs a SYCL accessor instance for
handler &commandGroupHandlerRef,	accessing a range of SYCL buffer within
<pre>range<dimensions> accessRange,</dimensions></pre>	a SYCL kernel function on the SYCL queue
<pre>id<dimensions> accessOffset,</dimensions></pre>	associated with commandGroupHandlerRef,
<pre>const property_list &propList = {})</pre>	specified by accessRange and accessOffset
	. The optional property_list pro-
	vides properties for the constructed SYCL
	accessor object.
<pre>accessor(buffer<datat, allocatort="" dimensions,=""> &</datat,></pre>	Available only when: (dimensions > 0).
bufferRef,	Constructs a SYCL accessor instance for
handler &commandGroupHandlerRef,	accessing a range of SYCL buffer within
<pre>range<dimensions> accessRange,</dimensions></pre>	a SYCL kernel function on the SYCL queue
<pre>id<dimensions> accessOffset,</dimensions></pre>	associated with commandGroupHandlerRef,
<pre>TagT tag, const property_list &propList = {})</pre>	specified by accessRange and accessOffset
	. tag is used to deduce template ar-
	guments of an accessor. The optional
	property_list provides properties for the
	constructed SYCL accessor object.
	End of table

Table 4.48: Constructors of the accessor class template buffer specialization.

Member function	Description
<pre>void swap(accessor &other);</pre>	Swaps the contents of the current accessor
	with the contents of other.
bool is_placeholder()const	Returns true if (accessTarget != target
	::host_buffer) and the accessor has been
	constructed without a handler. Otherwise re-
	turns false.
size_type byte_size()const noexcept	Returns the size in bytes of the region of
	a SYCL buffer that this SYCL accessor is
	accessing.
size_type size()const noexcept	Returns the number of elements in the re-
	gion of a SYCL buffer that this SYCL
	accessor is accessing.
	Continued on next page

Table 4.49: Member functions of the accessor class template buffer specialization.

Member function	Description
size_type max_size()const noexcept	Returns the maximum number of elements
	any accessor of this type would be able to
	access.
<pre>size_type get_count()const noexcept</pre>	Returns the same as size().
bool empty()const noexcept	Returns true iff (size()== 0).
<pre>range<dimensions> get_range()const</dimensions></pre>	Available only when: dimensions > 0.
	Returns a range object which represents the
	number of elements of dataT per dimension
	that this accessor may access.
	The range object returned must equal to the
	range of the buffer this accessor is associ-
	ated with, unless a range was explicitly spec-
	ified when this accessor was constructed.
<pre>id<dimensions> get_offset()const</dimensions></pre>	Available only when: dimensions > 0.
	Returns an id object which represents the
	starting point in number of elements of
	dataT for the range that this accessor may
	access.
	The id object returned must equal to id{0,
	0, 0}, unless an offset was explicitly speci-
	fied when this accessor was constructed.
operator reference()const	Available only when: (dimensions == 0).
	Returns a reference to the element stored
	within the SYCL buffer this SYCL
5761111	accessor is accessing.
reference operator[](id <dimensions> index)const</dimensions>	Available only when: (dimensions > 0).
	Returns a reference to the element stored within the SYCL buffer this SYCL
	accessor is accessing at the index specified by index.
energetor coret deteT (() coret	Available only when: accessMode ==
operator const dataT &()const	access_mode::read && dimensions == 0)
	access_moderead & dimensions == 0)
	Returns a const reference to the element
	stored within the SYCL buffer this SYCL
	accessor is accessing.
<pre>const_reference operator[](id<dimensions> index)</dimensions></pre>	Available only when: accessMode ==
const_reference operator[](fuvurmensions/ index/	access::_mode::read && dimensions >
	0).
	Returns a const reference to the element
	stored within the SYCL buffer this SYCL
	accessor is accessing at the index specified
	by index.
	Continued on next page

Table 4.49: Member functions of the accessor class template buffer specialization.

Member function	Description
<pre>operator cl::sycl::atomic<datat,< pre=""></datat,<></pre>	Deprecated in SYCL 2020.
<pre>access::address_space::global_space> ()const</pre>	Available only when: accessMode ==
	<pre>access_mode::atomic && dimensions ==</pre>
	0).
	Returns an instance of cl::sycl::atomic
	of type dataT providing atomic access to
	the element stored within the SYCL buffer
	this SYCL accessor is accessing.
<pre>cl::sycl::atomic<datat, access::address_space::<="" pre=""></datat,></pre>	Deprecated in SYCL 2020.
global_space>	Available only when: accessMode ==
<pre>operator[](id<dimensions> index)const</dimensions></pre>	access_mode::atomic && dimensions >
operator[](Iavarmensions/Index)const	0).
	Returns an instance of cl::sycl::atomic
	of type dataT providing atomic access to the
	element stored within the SYCL buffer this
	SYCL accessor is accessing at the index
	specified by index.
unspecified &operator[](size_t index)const	Available only when: dimensions > 1.
	Returns an instance of an undefined interme-
	diate type representing a a SYCL accessor
	of the same type as this SYCL accessor,
	with the dimensionality dimensions-1 and
	containing an implicit SYCL id with index
	dimensions set to index. The intermedi-
	ate type returned must provide all available
	subscript operators which take a size_t pa-
	rameter defined by the SYCL accessor class
	that are appropriate for the type it represents
	(including this subscript operator).
<pre>std::add_pointer_t<value_type> get_pointer()const</value_type></pre>	Returns a pointer to the memory this SYCL
noexcept	accessor memory is accessing.
template <access::decorated isdecorated=""></access::decorated>	Returns a multi_ptr to the memory this
<pre>accessor_ptr<isdecorated> get_multi_ptr()const</isdecorated></pre>	SYCL accessor memory is accessing.
noexcept	
iterator data()const noexcept	Returns a pointer to the memory this SYCL
	accessor memory is accessing.
iterator begin()const noexcept	Returns an iterator to the first element of the
	memory within the access range.
iterator end()const noexcept	Returns an iterator that points past the last
recrutor cha() const noexcept	element of the memory within the access
	•
const iterator shegin() sonst resusent	Returns a const iterator to the first element
const_iterator cbegin()const noexcept	
10	of the memory within the access range.
const_iterator cend()const noexcept	Returns a const iterator that points past the
	last element of the memory within the access
	range.
	Continued on next page

Table 4.49: Member functions of the accessor class template buffer specialization.

Member function	Description
reverse_iterator rbegin()const noexcept	Returns an iterator adaptor to the last ele-
	ment of the memory within the access range.
reverse_iterator rend()const noexcept	Returns an iterator adaptor that points be-
	fore the first element of the memory within
	the access range.
<pre>const_reverse_iterator crbegin()const noexcept</pre>	Returns a const iterator adaptor to the last
	element of the memory within the access
	range.
<pre>const_reverse_iterator crend()const noexcept</pre>	Returns a const iterator adaptor that points
	before the first element of the memory
	within the access range.
	End of table

Table 4.49: Member functions of the accessor class template buffer specialization.

4.7.6.9.2 Device buffer accessor properties

The properties that can be provided when constructing the SYCL accessor class are describe in Table 4.50.

```
1 namespace sycl {
2 namespace property {
3 struct noinit {};
4  } // namespace property
5
6 inline constexpr property::noinit noinit;
7  } // namespace sycl
```

Property	Description
<pre>property::noinit</pre>	The noinit property notifies the SYCL run-
	time that previous contents of a buffer can be
	discarded.
	Replaces deprecated discard_write and
	discard_read_write access modes.
	End of table

Table 4.50: Properties supported by the SYCL accessor class.

The constructors of the accessor property classes are listed in Table 4.51.

Constructor	Description
<pre>property::noinit::noinit()</pre>	Constructs a SYCL noinit property in-
	stance.
	End of table

Table 4.51: Constructors of the accessor property classes.

4.7.6.10 Host buffer accessor

A SYCL host_accessor is a host buffer accessor, which provides access to a SYCL buffer instance on a host.

A host buffer accessor can provide access to memory managed by a SYCL buffer immediately on the host, if created without providing a handler for a command group. Creating a host accessor with a handler makes it non-blocking operation.

If the SYCL buffer this SYCL host_accessor is accessing was constructed with the property property::buffer ::use_host_ptr the address of the memory accessed on the host must be the address the SYCL buffer was constructed with, otherwise the SYCL runtime is free to allocate temporary memory to provide access on the host.

The data type of a host buffer accessor must match that of the SYCL buffer which it is accessing.

The dimensionality of a buffer accessor must match that of the SYCL buffer which it is accessing, with the exception of 0 in which case the dimensionality of the SYCL buffer must be 1.

There are three ways a SYCL host_accessor can provide access to the elements of a SYCL buffer. Firstly by passing a SYCL id instance of the same dimensionality as the SYCL host_accessor subscript operator. Secondly by passing a single size_t value to multiple consecutive subscript operators (one for each dimension of the SYCL host_accessor, for example acc[id0][id1][id2]). Finally, in the case of the SYCL host_accessor being 0 dimensions, by triggering the implicit conversion operator. Whenever a multi-dimensional index is passed to a SYCL host_accessor the linear index is calculated based on the index {id0, id1, id2} provided and the range of the SYCL host_accessor {r0, r1, r2} according to row-major ordering as follows:

$$id2 + (id1 \cdot r2) + (id0 \cdot r2 \cdot r1) \tag{4.4}$$

A local accessor can optionally provide atomic access to allocated memory, using the access mode access::mode ::atomic, in which case all operators which return an element of the allocated memory return an instance of the the deprecated cl::sycl::atomic class. This functionality is provided for backwards compatibility and will be removed in an future version of SYCL.

Local accessors are not valid in the single_task or basic parallel_for SYCL kernel function invocations, due the fact that local work-groups are implicitly created, and the implementation is free to choose any size.

A host buffer accessor can optionally provide access to a sub range of a SYCL buffer by providing a range and offset on construction. In this case the SYCL runtime will only guarantee the latest copy of the data is available in that given range and any modifications outside that range are considered undefined behavior. The indexing performed when a SYCL host_accessor provides access to the elements of a SYCL buffer is unaffected, i.e, the accessor will continue to index from {0,0,0}.

A host buffer accessor meets the C++ requirement of ContiguousContainer and ReversibleContainer. The exception to this is that the device buffer accessor destructor doesn't destroy any elements or free the memory, because a host buffer accessor doesn't own the underlying data. For multidimensional accessors the iterator linearizes the data according to 4.3.

4.7.6.10.1 Host buffer accessor interface

A synopsis of the SYCL host_accessor class template buffer specialization is provided below. The member types for this host_accessor specialization are listed in Tables 4.52. The constructors for this host_accessor specialization are listed in Tables 4.53. The member functions for this host_accessor specialization are listed in

Tables 4.54. The additional common special member functions and common member functions are listed in 4.5.3 in Tables 4.1 and 4.2, respectively. For valid implicit conversions between accessor types please refer to 4.7.6.8. Additionally, accessors of the same type must be equality comparable not only on the host application, but also within SYCL kernel functions.

```
namespace sycl {
 1
 template <typename dataT,</pre>
2
3
 int dimensions,
4
 access::mode accessmode>
5
  class host_accessor {
 public:
6
7
 using value_type = // const dataT when (accessmode == access::mode::read),
8
 __value_type__; // dataT otherwise
9
 using reference =
 // const dataT& when (accessmode == access::mode::read),
 __reference_type__; // dataT& otherwise
10
11
 using const_reference = const dataT &;
 // const dataT* when (accessmode == access::mode::read),
12
 using iterator =
13
 __pointer_type__; // dataT* otherwise
14
 using const_iterator = const dataT *;
15
 using difference_type =
16
 typename std::iterator_traits<iterator>::difference_type;
17
 using size_type = size_t;
18
19
 host_accessor();
20
21
 /* Available only when: (dimensions == 0) */
22
 template <typename AllocatorT>
23
 host_accessor(buffer<dataT, 1, AllocatorT> &bufferRef,
24
 const property_list &propList = {});
25
26
 /* Available only when: (dimensions == 0) */
27
 template <typename AllocatorT>
28
 host_accessor(buffer<dataT, 1, AllocatorT> &bufferRef,
29
 handler &commandGroupHandlerRef, const property_list &propList = {});
30
31
 /* Available only when: (dimensions > 0) */
32
 template <typename AllocatorT>
33
 host_accessor(buffer<dataT, dimensions, AllocatorT> &bufferRef,
34
 const property_list &propList = {});
35
 /* Available only when: (dimensions > 0) */
36
37
 template <typename AllocatorT, typename TagT>
 host_accessor(buffer<dataT, dimensions, AllocatorT> &bufferRef, TagT tag,
38
39
 const property_list &propList = {});
40
41
 /* Available only when: (dimensions > 0) */
42
 template <typename AllocatorT>
43
 host_accessor(buffer<dataT, dimensions, AllocatorT> &bufferRef,
44
 handler &commandGroupHandlerRef, const property_list &propList = {});
45
46
 /* Available only when: (dimensions > 0) */
47
 template <typename AllocatorT, typename TagT>
 host_accessor(buffer<dataT, dimensions, AllocatorT> &bufferRef,
48
49
 handler &commandGroupHandlerRef, TagT tag,
50
 const property_list &propList = {});
```

```
51
52
 /* Available only when: (dimensions > 0) */
53
 template <typename AllocatorT>
54
 host_accessor(buffer<dataT, dimensions, AllocatorT> &bufferRef,
55
 range<dimensions> accessRange, const property_list &propList = {});
56
57
 /* Available only when: (dimensions > 0) */
58
 template <typename AllocatorT, typename TagT>
59
 host_accessor(buffer<dataT, dimensions, AllocatorT> &bufferRef,
60
 range<dimensions> accessRange, TagT tag,
61
 const property_list &propList = {});
62
 /* Available only when: (dimensions > 0) */
63
64
 template <typename AllocatorT>
65
 host_accessor(buffer<dataT, dimensions, AllocatorT> &bufferRef,
66
 range<dimensions> accessRange, id<dimensions> accessOffset,
67
 const property_list &propList = {});
68
69
 /* Available only when: (dimensions > 0) */
70
 template <typename AllocatorT, typename TagT>
71
 host_accessor(buffer<dataT, dimensions, AllocatorT> &bufferRef,
72
 range<dimensions> accessRange, id<dimensions> accessOffset,
73
 TagT tag, const property_list &propList = {});
74
75
 /* Available only when: (dimensions > 0) */
76
 template <typename AllocatorT>
77
 host_accessor(buffer<dataT, dimensions, AllocatorT> &bufferRef,
78
 handler &commandGroupHandlerRef, range<dimensions> accessRange,
79
 const property_list &propList = {});
80
81
 /* Available only when: (dimensions > 0) */
82
 template <typename AllocatorT, typename TagT>
83
 host_accessor(buffer<dataT, dimensions, AllocatorT> &bufferRef,
84
 handler &commandGroupHandlerRef, range<dimensions> accessRange,
85
 TagT tag, const property_list &propList = {});
86
87
 /* Available only when: (dimensions > 0) */
88
 template <typename AllocatorT>
 host_accessor(buffer<dataT, dimensions, AllocatorT> &bufferRef,
89
90
 handler &commandGroupHandlerRef, range<dimensions> accessRange,
91
 id<dimensions> accessOffset, const property_list &propList = {});
92
93
 /* Available only when: (dimensions > 0) */
94
 template <typename AllocatorT, typename TagT>
95
 host_accessor(buffer<dataT, dimensions, AllocatorT> &bufferRef,
96
 handler &commandGroupHandlerRef, range<dimensions> accessRange,
97
 id<dimensions> accessOffset, TagT tag,
98
 const property_list &propList = {});
99
 /* -- common interface members -- */
100
101
102
 void swap(host_accessor &other);
103
104
 size_type byte_size() const noexcept;
105
```

```
106
 size_type size() const noexcept;
107
108
 size_type max_size() const noexcept;
109
110
 bool empty() const noexcept;
111
 /* Available only when: dimensions > 0 */
112
113
 range<dimensions> get_range() const;
114
 /* Available only when: dimensions > 0 */
115
116
 id<dimensions> get_offset() const;
117
 /* Available only when: (dimensions == 0) */
118
119
 operator reference() const;
120
121
 /* Available only when: (dimensions > 0) */
122
 reference operator[](id<dimensions> index) const;
123
124
 /* Available only when: dimensions > 1 */
125
 __unspecified__ &operator[](size_t index) const;
126
127
 iterator data() const noexcept;
128
129
 iterator begin() const noexcept;
130
131
 iterator end() const noexcept;
132
133
 const_iterator cbegin() const noexcept;
134
135
 const_iterator cend() const noexcept;
136 };
137 } // namespace sycl
```

Listing 4.2: Host accessor class for buffers.

Member types	Description
value_type	<pre>If (accessmode == access_mode::read),</pre>
	equal to const dataT. In other cases equal
	to dataT.
reference	<pre>If (accessmode == access_mode::read),</pre>
	equal to const dataT&. In other cases equal
	to dataT&.
const_reference	const dataT&
iterator	<pre>If (accessmode == access_mode::read),</pre>
	equal to const dataT*. In other cases equal
	to dataT*.
const_iterator	const dataT*
difference_type	typename std::iterator_traits<
	iterator>::difference_type
size_type	size_t
	End of table

Table 4.52: Member types of the host_accessor class template .

Constructor	Description
host_accessor()	Constructs an empty accessor. Fulfills the following post-conditions: • (empty()== true) • All size queries return 0. • The only iterator that can be obtained is nullptr. • Trying to access the underlying memory is undefined behavior.
<pre>host_accessor(buffer<datat, 1,="" allocatort=""> & bufferRef, const property_list &propList = {})</datat,></pre>	Available only when: (dimensions == 0). Constructs a host_accessor instance for accessing a single element of a SYCL buffer immediately on the host. The optional property_list provides properties for the constructed SYCL host_accessor object.
<pre>host_accessor(buffer<datat, 1,="" allocatort=""> & bufferRef, handler &commandGroupHandlerRef, const property_list &propList = {})</datat,></pre>	Available only when: (dimensions == 0). Constructs a non-blocking SYCL host_accessor instance for accessing a single element of a SYCL buffer. The optional property_list provides properties for the constructed SYCL host_accessor object.
<pre>host_accessor(buffer<datat, allocatort="" dimensions,=""> &bufferRef, const property_list &propList = {})</datat,></pre>	Available only when: (dimensions > 0). Constructs a host_accessor for accessing a SYCL buffer immediately on the host. The optional property_list provides properties for the constructed SYCL host_accessor object.
<pre>host_accessor(buffer<datat, allocatort="" dimensions,=""> &bufferRef, TagT tag, const property_list &propList = {})</datat,></pre>	Available only when: (dimensions > 0). Constructs a host_accessor for accessing a SYCL buffer immediately on the host. tag is used to deduce template arguments of an host_accessor. The optional property_list provides properties for the constructed SYCL host_accessor object.
<pre>host_accessor(buffer<datat, allocatort="" dimensions,=""> &bufferRef, handler &commandGroupHandlerRef, const property_list &propList = {})</datat,></pre>	Available only when: (dimensions > 0). Constructs a non-blocking SYCL host_accessor instance for accessing a SYCL buffer. The optional property_list provides properties for the constructed SYCL host_accessor object. Continued on next page

Table 4.53: Constructors of the host_accessor class template.

Constructor	Description
<pre>host_accessor(buffer<datat, allocatort="" dimensions,=""></datat,></pre>	Available only when: (dimensions > 0).
&bufferRef,	Constructs a non-blocking SYCL
handler &commandGroupHandlerRef,	host_accessor instance for accessing
<pre>TagT tag, const property_list &propList = {})</pre>	a SYCL buffer. tag is used to deduce tem-
	plate arguments of an host_accessor. The
	optional property_list provides properties
	for the constructed SYCL host_accessor
	object.
<pre>host_accessor(buffer<datat, allocatort="" dimensions,=""></datat,></pre>	Available only when: (dimensions > 0).
&bufferRef,	Constructs a host_accessor for accessing
range <dimensions> accessRange,</dimensions>	a range of a SYCL buffer immediately on
<pre>const property_list &propList = {})</pre>	the host. The optional property_list pro-
	vides properties for the constructed SYCL
	host_accessor object.
<pre>host_accessor(buffer<datat, allocatort="" dimensions,=""></datat,></pre>	Available only when: (dimensions > 0).
&bufferRef,	Constructs a host_accessor for accessing a
range <dimensions> accessRange,</dimensions>	range of a SYCL buffer immediately on the
<pre>TagT tag, const property_list &propList = {})</pre>	host. tag is used to deduce template argu-
	ments of an host_accessor. The optional
	<pre>property_list provides properties for the</pre>
	constructed SYCL host_accessor object.
<pre>host_accessor(buffer<datat, allocatort="" dimensions,=""></datat,></pre>	Available only when: (dimensions > 0).
&bufferRef,	Constructs a host_accessor for accessing
<pre>range<dimensions> accessRange,</dimensions></pre>	a range of a SYCL buffer immediately on
<pre>id<dimensions> accessOffset,</dimensions></pre>	the host. The optional property_list pro-
<pre>const property_list &propList = {})</pre>	vides properties for the constructed SYCL
	host_accessor object.
<pre>host_accessor(buffer<datat, allocatort="" dimensions,=""></datat,></pre>	Available only when: (dimensions > 0).
&bufferRef,	Constructs a host_accessor for accessing a
<pre>range<dimensions> accessRange,</dimensions></pre>	range of a SYCL buffer immediately on the
<pre>id<dimensions> accessOffset,</dimensions></pre>	host. tag is used to deduce template argu-
<pre>TagT tag, const property_list &propList = {})</pre>	ments of an host_accessor. The optional
	<pre>property_list provides properties for the</pre>
	constructed SYCL host_accessor object.
<pre>host_accessor(buffer<datat, allocatort="" dimensions,=""></datat,></pre>	Available only when: (dimensions > 0).
&bufferRef,	Constructs a non-blocking SYCL
handler &commandGroupHandlerRef,	host_accessor instance for accessing
<pre>range<dimensions> accessRange,</dimensions></pre>	a range of SYCL buffer, specified by
<pre>const property_list &propList = {})</pre>	accessRange. The optional property_list
	provides properties for the constructed
	SYCL host_accessor object.
	Continued on next page

Table 4.53: Constructors of the host_accessor class template.

Constructor	Description
<pre>host_accessor(buffer<datat, allocatort="" dimensions,=""></datat,></pre>	Available only when: (dimensions > 0).
&bufferRef,	Constructs a non-blocking SYCL
handler &commandGroupHandlerRef,	host_accessor instance for accessing
<pre>range<dimensions> accessRange,</dimensions></pre>	a range of SYCL buffer, specified by
<pre>TagT tag, const property_list &propList = {})</pre>	accessRange. tag is used to deduce tem-
	plate arguments of an host_accessor. The
	optional property_list provides properties
	for the constructed SYCL host_accessor
	object.
<pre>host_accessor(buffer<datat, allocatort="" dimensions,=""></datat,></pre>	Available only when: (dimensions > 0).
&bufferRef,	Constructs a non-blocking SYCL
handler &commandGroupHandlerRef,	host_accessor instance for accessing
<pre>range<dimensions> accessRange,</dimensions></pre>	a range of SYCL buffer, specified by
<pre>id<dimensions> accessOffset,</dimensions></pre>	accessRange and accessOffset. The
<pre>const property_list &propList = {})</pre>	optional property_list provides properties
	for the constructed SYCL host_accessor
	object.
<pre>host_accessor(buffer<datat, allocatort="" dimensions,=""></datat,></pre>	Available only when: (dimensions > 0).
&bufferRef,	Constructs a non-blocking SYCL
handler &commandGroupHandlerRef,	host_accessor instance for accessing
<pre>range<dimensions> accessRange,</dimensions></pre>	a range of SYCL buffer, specified by
<pre>id<dimensions> accessOffset,</dimensions></pre>	accessRange and accessOffset. tag
<pre>TagT tag, const property_list &propList = {})</pre>	is used to deduce template arguments
	of an host_accessor. The optional
	<pre>property_list provides properties for the</pre>
	constructed SYCL host_accessor object.
	End of table

Table 4.53: Constructors of the host_accessor class template.

Member function	Description
<pre>void swap(host_accessor &other);</pre>	Swaps the contents of the current accessor
	with the contents of other.
size_type byte_size()const noexcept	Returns the size in bytes of the re-
	gion of a SYCL buffer that this SYCL
	host_accessor is accessing.
size_type size()const noexcept	Returns the number of elements in the re-
	gion of a SYCL buffer that this SYCL
	host_accessor is accessing.
size_type max_size()const noexcept	Returns the maximum number of elements
	any accessor of this type would be able to
	access.
bool empty()const noexcept	Returns true iff (size()== 0).
	Continued on next page

Table 4.54: Member functions of the host_accessor class template.

Available only when: dimensions > 0. Returns a range object which represents the number of elements of dataT per dimension that this host_accessor may access. The range of the buffer this host_accessor is associated with, unless a range was explicitly specified when this host_accessor was constructed. Available only when: dimensions > 0. Returns an id object which represents the starting point in number of elements of dataT for the range that this host_accessor may access. The id object returned must equal to id {0, 0, 0}, unless an offset was explicitly specified when this host_accessor may access. The id object returned must equal to id {0, 0, 0}, unless an offset was explicitly specified when this host_accessor was constructed. Operator reference()const Available only when: (dimensions == 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing. Available only when: (dimensions > 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing at the index specified by index. unspecified_ &operator[](size_t index)const Available only when: dimensions > 1. Returns a instance of an undefined intermediate type representing a a SYCL host_accessor of the same type as this SYCL host_accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).	Member function	Description
number of elements of dataT per dimension that this host_accessor may access. The range object returned must equal to the range of the buffer this host_accessor is associated with, unless a range was explicitly specified when this host_accessor was constructed. Available only when: dimensions > 0. Returns an id object which represents the starting point in number of elements of dataT for the range that this host_accessor may access. The id object returned must equal to id {0, 0, 0}, unless an offset was explicitly specified when this host_accessor was constructed. Available only when: (dimensions == 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing. Available only when: (dimensions > 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing at the index specified by index. unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns a reference of an undefined intermediate type representing a a SYCL host_accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).	<pre>range<dimensions> get_range()const</dimensions></pre>	
that this host_accessor may access. The range object returned must equal to the range of the buffer this host_accessor is associated with, unless a range was explicitly specified when this host_accessor was constructed. Available only when: dimensions > 0. Returns an id object which represents the starting point in number of elements of dataT for the range that this host_accessor may access. The id object returned must equal to id {0, 9, 0}, nuless an offset was explicitly specified when this host_accessor was constructed. Available only when: (dimensions == 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing. Available only when: (dimensions > 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing at the index specified by index. _unspecified_ &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL host_accessor, with the dimensionsality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor (seas that are appropriate for the type it represents (including this subscript operator).		Returns a range object which represents the
The range object returned must equal to the range of the buffer this host_accessor is associated with, unless a range was explicitly specified when this host_accessor was constructed. Available only when: dimensions > 0. Returns an id object which represents the starting point in number of elements of dataT for the range that this host_accessor may access. The id object returned must equal to id {0, 0, 0}, unless an offset was explicitly specified when this host_accessor was constructed. operator reference()const Available only when: (dimensions = 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing. reference operator[](id <dimensions> index)const Available only when: (dimensions > 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing at the index specified by index. _unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL host_accessor of the same type as this SYCL host_accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor (lass that are appropriate for the type it represents (including this subscript operator).</dimensions>		number of elements of dataT per dimension
range of the buffer this host_accessor is associated with, unless a range was explicitly specified when this host_accessor was constructed. Available only when: dimensions > 0. Returns an id object which represents the starting point in number of elements of dataT for the range that this host_accessor may access. The id object returned must equal to id {0, 0, 0}, unless an offset was explicitly specified when this host_accessor was constructed. Available only when: (dimensions = 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing. Available only when: (dimensions > 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing at the index specified by index. _unspecified_ &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL host_accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor (lass that are appropriate for the type it represents (including this subscript operator).		
associated with, unless a range was explicitly specified when this host_accessor was constructed. Available only when: dimensions > 0. Returns an id object which represents the starting point in number of elements of dataT for the range that this host_accessor may access. The id object returned must equal to id {0, 0, 0}, unless an offset was explicitly specified when this host_accessor was constructed. Operator reference()const Available only when: (dimensions == 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing. Available only when: (dimensions > 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing at the index specified by index. unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL host_accessor, with the dimension-ality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).		The range object returned must equal to the
itly specified when this host_accessor was constructed. Available only when: dimensions > 0. Returns an id object which represents the starting point in number of elements of dataT for the range that this host_accessor may access. The id object returned must equal to id {0, 0, 0}, unless an offset was explicitly specified when this host_accessor was constructed. Operator reference()const Available only when: (dimensions == 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing. Available only when: (dimensions > 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing at the index specified by index. _unspecified_ &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL host_accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type is represents (including this subscript operator).		range of the buffer this host_accessor is
constructed. Available only when: dimensions > 0. Returns an id object which represents the starting point in number of elements of dataT for the range that this host_accessor may access. The id object returned must equal to id {0, 0, 0}, unless an offset was explicitly specified when this host_accessor was constructed. Operator reference()const Available only when: (dimensions = 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing. Available only when: (dimensions > 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing at the index specified by index. _unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL host_accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).		associated with, unless a range was explic-
Available only when: dimensions > 0. Returns an id object which represents the starting point in number of elements of dataT for the range that this host_accessor may access. The id object returned must equal to id {0, 0, 0}, unless an offset was explicitly specified when this host_accessor was constructed. Operator reference()const Operator reference()const Available only when: (dimensions == 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing. Available only when: (dimensions > 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing at the index specified by index. _unspecified_ &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a SYCL host_accessor of the same type as this SYCL host_accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).		itly specified when this host_accessor was
Returns an id object which represents the starting point in number of elements of dataT for the range that this host_accessor may access. The id object returned must equal to id {0, 0, 0}, unless an offset was explicitly specified when this host_accessor was constructed. Operator reference()const Available only when: (dimensions == 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing. Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing at the index specified by index. _unspecified_ &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL host_accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operators).		constructed.
starting point in number of elements of dataT for the range that this host_accessor may access. The id object returned must equal to id {0, 0, 0}, unless an offset was explicitly specified when this host_accessor was constructed. Operator reference()const Available only when: (dimensions == 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing. Available only when: (dimensions > 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing at the index specified by index. _unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL host_accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).	<pre>id<dimensions> get_offset()const</dimensions></pre>	Available only when: dimensions > 0.
starting point in number of elements of dataT for the range that this host_accessor may access. The id object returned must equal to id {0, 0, 0}, unless an offset was explicitly specified when this host_accessor was constructed. Operator reference()const Available only when: (dimensions == 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing. Available only when: (dimensions > 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing at the index specified by index. _unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL host_accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).		Returns an id object which represents the
dataT for the range that this host_accessor may access. The id object returned must equal to id {0, 0, 0}, unless an offset was explicitly specified when this host_accessor was constructed. Operator reference()const Available only when: (dimensions == 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing. Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing at the index specified by index. _unspecified_ &operator[](size_t index)const Available only when: (dimensions > 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing at the index specified by index. Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL host_accessor of the same type as this SYCL host_accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).		
may access. The id object returned must equal to id {0, 0, 0}, unless an offset was explicitly specified when this host_accessor was constructed. Operator reference()const Available only when: (dimensions == 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing. Peterns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing. Available only when: (dimensions > 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing at the index specified by index. _unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL host_accessor of the same type as this SYCL host_accessor, with the dimension-ality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).		
The id object returned must equal to id {0, 0, 0}, unless an offset was explicitly specified when this host_accessor was constructed. Available only when: (dimensions == 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing. Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing. Available only when: (dimensions > 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing at the index specified by index. unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL host_accessor of the same type as this SYCL host_accessor, with the dimension-ality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).		
<pre>{0, 0, 0}, unless an offset was explicitly specified when this host_accessor was con- structed. Available only when: (dimensions == 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing. reference operator[](id<dimensions> index)const Available only when: (dimensions > 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing at the index specified by index. unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined in- termediate type representing a a SYCL host_accessor of the same type as this SYCL host_accessor, with the dimension- ality dimensions-1 and containing an im- plicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript opera- tors which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (includ- ing this subscript operator).</dimensions></pre>		=
specified when this host_accessor was constructed. Available only when: (dimensions == 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing. reference operator[](id <dimensions> index)const Available only when: (dimensions > 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing at the index specified by index. unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL host_accessor of the same type as this SYCL host_accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).</dimensions>		
operator reference()const Available only when: (dimensions == 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing. Available only when: (dimensions > 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing at the index specified by index. unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL host_accessor of the same type as this SYCL host_accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions at to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).		
Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing. reference operator[](id <dimensions> index)const Available only when: (dimensions > 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing at the index specified by index. unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL host_accessor of the same type as this SYCL host_accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).</dimensions>		-
Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing. reference operator[](id <dimensions> index)const Available only when: (dimensions > 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing at the index specified by index. unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL host_accessor of the same type as this SYCL host_accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).</dimensions>	operator reference()const	Available only when: (dimensions == 0).
reference operator[](id <dimensions> index)const Available only when: (dimensions > 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing at the index specified by index. unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL host_accessor of the same type as this SYCL host_accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).</dimensions>		=
Available only when: (dimensions > 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing at the index specified by index. unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL host_accessor of the same type as this SYCL host_accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).		within the SYCL buffer this SYCL
Available only when: (dimensions > 0). Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing at the index specified by index. unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL host_accessor of the same type as this SYCL host_accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).		
Returns a reference to the element stored within the SYCL buffer this SYCL host_accessor is accessing at the index specified by index. unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL host_accessor of the same type as this SYCL host_accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).	reference operator[](id <dimensions> index)const</dimensions>	
host_accessor is accessing at the index specified by index. unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL host_accessor of the same type as this SYCL host_accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).		
specified by index. unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL host_accessor of the same type as this SYCL host_accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).		within the SYCL buffer this SYCL
specified by index. unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL host_accessor of the same type as this SYCL host_accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).		host_accessor is accessing at the index
unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL host_accessor of the same type as this SYCL host_accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).		_
Returns an instance of an undefined intermediate type representing a a SYCL host_accessor of the same type as this SYCL host_accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).	unspecified &operator[](size_t index)const	
host_accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).		
host_accessor of the same type as this SYCL host_accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).		termediate type representing a a SYCL
SYCL host_accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).		
plicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).		
plicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).		ality dimensions-1 and containing an im-
to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).		
must provide all available subscript operators which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).		
tors which take a size_t parameter defined by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).		7 -
by the SYCL host_accessor class that are appropriate for the type it represents (including this subscript operator).		
appropriate for the type it represents (including this subscript operator).		-
ing this subscript operator).		appropriate for the type it represents (includ-
iterator data()const noexcept Returns a pointer to the memory this SYCL	iterator data()const noexcept	Returns a pointer to the memory this SYCL
host_accessor memory is accessing.	_	
iterator begin()const noexcept Returns an iterator to the first element of the	iterator begin()const noexcept	
memory within the access range.		
iterator end()const noexcept Returns an iterator that points past the last	iterator end()const noexcept	
element of the memory within the access	*	
range.		-
Continued on next page		

Table 4.54: Member functions of the host_accessor class template.

Member function	Description	
<pre>const_iterator cbegin()const noexcept</pre>	Returns a const iterator to the first element	
	of the memory within the access range.	
<pre>const_iterator cend()const noexcept</pre>	Returns a const iterator that points past the	
	last element of the memory within the access	
	range.	
	End of table	

Table 4.54: Member functions of the host_accessor class template.

4.7.6.10.2 Host buffer accessor properties

The host_accessor supports the same list of properties as a device buffer accessor listed in 4.7.6.9.2.

4.7.6.11 Local accessor

A local accessor provides access to SYCL runtime allocated shared memory via local memory. A SYCL accessor is considered a local accessor if it has the access target target::local. The memory allocated by a local accessor is non-initialised so it is the user's responsibility to construct and destroy objects explicitly if required. The local memory that is allocated is shared between all work-items of a work-group.

A local accessor does not provide access on the host and the memory can not be copied back to the host.

The data type of a local accessor can be any valid SYCL kernel argument (see Section 4.14.4.

The size of memory allocated by the SYCL runtime is specified by a SYCL range provided on construction. The dimensionality of the SYCL range provided must match the SYCL accessor, with the exception of 0 in which case the dimensionality of the SYCL range must be 0.

There are three ways that a SYCL accessor can provide access to the elements of the allocated memory. Firstly by passing a SYCL id instance of the same dimensionality as the SYCL accessor subscript operator. Secondly by passing a single size_t value to multiple consecutive subscript operators (one for each dimension of the SYCL accessor, for example acc[z][y][x]). Finally, in the case of the SYCL accessor having 0 dimensions, by triggering the implicit conversion operator. Whenever a multi-dimensional index is passed to a SYCL accessor, the linear index is calculated based on the index {id0, id1, id2} provided and the range of the SYCL accessor {r0, r1, r2} according to row-major ordering as follows:

$$id2 + (id1 \cdot r2) + (id0 \cdot r2 \cdot r1) \tag{4.5}$$

A local accessor can optionally provide atomic access to allocated memory, using the access mode access_mode
::atomic, in which case all operators which return an element of the allocated memory return an instance of the SYCL atomic class.

Local accessors are not valid in the <u>single_task</u> or basic <u>parallel_for</u> SYCL kernel function invocations, due the fact that local <u>work-groups</u> are implicitly created, and the implementation is free to choose any size.

A local accessor meets the C++ requirement of ContiguousContainer. The iterator for this container is multi_ptr <dataT, access::address_space::local_space, access::decorated::no>. For multidimensional accessors the iterator linearizes the data according to 4.3.

The full list of capabilities that local accessors can support is described in 4.55.

Access target	Accessor type	Access modes	Data types	Dimensionalities	Placeholder
local	device	read_write atomic	All available data types supported in a SYCL kernel function.	Between 0 and 3 (inclusive).	No

Table 4.55: Description of all the local accessor capabilities.

4.7.6.11.1 Local accessor interface

A synopsis of the SYCL accessor class template local specialization is provided below. The member types for this accessor specialization are listed in Tables 4.56. The constructors for this accessor specialization are listed in Tables 4.57. The member functions for this accessor specialization are listed in Tables 4.58. The additional common special member functions and common member functions are listed in 4.5.3 in Tables 4.1 and 4.2, respectively. For valid implicit conversions between accessor types please refer to 4.7.6.8. Additionally, accessors of the same type must be equality comparable not only on the host application, but also within SYCL kernel functions.

```
1 namespace sycl {
 template <typename dataT,
3
 int dimensions,
4
 access::mode accessmode,
5
 access::target accessTarget,
 access::placeholder isPlaceholder>
6
7
 class accessor {
8
 public:
9
 template <typename value_type, access::decorated IsDecorated>
10
 using accessor_ptr = multi_ptr<value_type, access::address_space::local_space, IsDecorated>;
11
 using value_type = dataT;
12
 using reference = dataT &;
 using const_reference = const dataT &;
13
 using iterator = accessor_ptr<dataT, access::decorated::no>;
14
15
 using const_iterator = accessor_ptr<const dataT, access::decorated::no>;
16
 using reverse_iterator = std::reverse_iterator<iterator>;
17
 using const_reverse_iterator = std::reverse_iterator<const_iterator>;
18
 using difference_type =
19
 typename std::iterator_traits<iterator>::difference_type;
20
 using size_type = size_t;
21
22
 accessor();
23
 /* Available only when: dimensions == 0 */
24
25
 accessor(handler &commandGroupHandlerRef,
26
 const property_list &propList = {});
27
 /* Available only when: dimensions > 0 */
28
29
 accessor(range<dimensions> allocationSize, handler &commandGroupHandlerRef,
30
 const property_list &propList = {});
31
32
 /* -- common interface members -- */
33
34
 void swap(accessor &other);
35
36
 size_type byte_size() const noexcept;
```

```
37
38
 size_type size() const noexcept;
39
40
 size_type max_size() const noexcept;
41
42
 size_type get_count() const noexcept;
43
44
 bool empty() const noexcept;
45
46
 range<dimensions> get_range() const;
47
 /* Available only when: (dimensions == 0) */
48
49
 operator reference() const;
50
51
 /* Available only when: (dimensions > 0) */
52
 reference operator[](id<dimensions> index) const;
53
54
 /* Deprecated in SYCL 2020
55
 Available only when: accessMode == access::mode::atomic && dimensions == 0 */
56
 operator cl::sycl::atomic<dataT,access::address_space::local_space> () const;
57
58
 /* Deprecated in SYCL 2020
59
 Available only when: accessMode == access::mode::atomic && dimensions > 0 */
60
 cl::sycl::atomic<dataT, access::address_space::local_space> operator[](
61
 id<dimensions> index) const;
62
63
 /* Available only when: dimensions > 1 */
64
 __unspecified__ &operator[](size_t index) const;
65
66
 std::add_pointer_t<value_type> get_pointer() const noexcept;
67
68
 template <access::decorated IsDecorated>
69
 accessor_ptr<value_type, IsDecorated> get_multi_ptr() const noexcept;
70
71
 iterator data() const noexcept;
72
73
 iterator begin() const noexcept;
74
75
 iterator end() const noexcept;
76
77
 const_iterator cbegin() const noexcept;
78
79
 const_iterator cend() const noexcept;
80
81
 reverse_iterator rbegin() const noexcept;
82
83
 reverse_iterator rend() const noexcept;
84
85
 const_reverse_iterator crbegin() const noexcept;
86
87
 const_reverse_iterator crend() const noexcept;
88 };
89 } // namespace sycl
```

Listing 4.3: Accessor class for locals.

Member types	Description
template <access::decorated isdecorated=""></access::decorated>	<pre>multi_ptr<value_type, access::<="" pre=""></value_type,></pre>
accessor_ptr	address_space::local_space,
	IsDecorated>.
value_type	dataT
reference	dataT&
const_reference	const dataT&
iterator	raw_local_ptr <value_type></value_type>
const_iterator	raw_local_ptr <const value_type=""></const>
reverse_iterator	Iterator adaptor that reverses the direction
	of iterator.
const_reverse_iterator	Iterator adaptor that reverses the direction
	of const_iterator.
difference_type	typename std::iterator_traits<
	iterator>::difference_type
size_type	size_t
	End of table

Table 4.56: Member types of the ${\tt accessor}$ class template local specialization .

Constructor	Description
accessor()	Constructs an empty accessor. Fulfills the
	following post-conditions:
	• (empty()== true)
	 All size queries return 0.
	• The only iterator that can be obtained
	is nullptr.
	 Trying to access the underlying mem-
	ory is undefined behavior.
accessor(handler &commandGroupHandlerRef,	Available only when: dimensions == 0.
<pre>const property_list &propList = {})</pre>	Constructs a SYCL accessor instance
	for accessing runtime allocated shared
	local memory of a single element (of
	type dataT) within a SYCL kernel func-
	tion on the SYCL queue associated with
	commandGroupHandlerRef. The alloca-
	tion is per work-group. The optional
	<pre>property_list provides properties for the</pre>
	constructed SYCL accessor object.
	Continued on next page

Table 4.57: Constructors of the accessor class template local specialization.

Constructor	Description
<pre>accessor(range<dimensions> allocationSize,</dimensions></pre>	Available only when: dimensions > 0.
handler &commandGroupHandlerRef,	Constructs a SYCL accessor instance
<pre>const property_list &propList = {})</pre>	for accessing runtime allocated shared
	local memory of size specified by
	allocationSize within a SYCL kernel
	function on the SYCL queue associated with
	commandGroupHandlerRef.allocationSize
	defines the number of elements of type
	dataT to be allocated. The allocation is per
	work-group, and if multiple work-groups
	execute simultaneously in an implementa-
	tion, each work-group will receive its own
	functionally independent allocation of size
	allocationSize elements of type dataT.
	The optional property_list provides prop-
	erties for the constructed SYCL accessor
	object.
	End of table

Table 4.57: Constructors of the accessor class template local specialization.

Member function	Description
<pre>void swap(accessor &other);</pre>	Swaps the contents of the current accessor
	with the contents of other.
size_type byte_size()const noexcept	Returns the size in bytes of the local mem-
	ory allocation, per work-group, that this
	SYCL accessor is accessing.
size_type size()const noexcept	Returns the number of dataT elements
	in the local memory allocation, per work-
	group, that this SYCL accessor is access-
	ing.
size_type max_size()const noexcept	Returns the maximum number of elements
	any accessor of this type would be able to
	access.
<pre>size_type get_count()const noexcept</pre>	Returns the same as size().
bool empty()const noexcept	Returns true iff (size()== 0).
<pre>range<dimensions> get_range()const</dimensions></pre>	Available only when: dimensions > 0.
	Returns a range object which represents the
	number of elements of dataT per dimension
	that this accessor may access, per work-
	group.
operator reference()const	Available only when: (dimensions == 0).
	Returns a reference to the single element
	stored within the work-group's local mem-
	ory allocation that this accessor is access-
	ing.
	Continued on next page

Table 4.58: Member functions of the accessor class template local specialization.

Available only when: (dimensions > 0). Returns a reference to the element stored within the work-group's local memory allocation that this SYCL accessor is accessing, at the index specified by index. Operator cl::sycl::atomic <datat,< th=""><th>Member function</th><th>Description</th></datat,<>	Member function	Description
within the work-group's local memory allocation that this SYCL accessor is accessing, at the index specified by index. Operator cl::sycl::atomic <datat,< td=""><td>reference operator[](id<dimensions> index)const</dimensions></td><td>Available only when: (dimensions > 0).</td></datat,<>	reference operator[](id <dimensions> index)const</dimensions>	Available only when: (dimensions > 0).
cation that this SYCL accessor is accessing, at the index specified by index. Deprecated in SYCL 2020. Available only when: access*Mode == access_mode::atomic && dimensions == 0). Returns a reference to an instance of cl::sycl::atomic of type dataT providing atomic access to the element stored within the work-group's local memory allocation that this SYCL accessor is accessing. Cl::sycl::atomic <datat, &&="" 2020.="" access*mode="=" access::address_space::="" access_mode::atomic="" available="" deprecated="" dimensions="" in="" only="" sycl="" when:=""> 0). Returns a reference to an instance of cl::sycl::atomic && dimensions > 0). Returns a reference to an instance of cl::sycl::atomic of type dataT providing atomic access to the element stored within the work-group's local memory allocation that this SYCL accessor is accessing, at the index specified by index. _unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns a reference to an instance of cl::sycl::atomic of type dataT providing atomic access to the element stored within the work-group's local memory allocation that this SYCL accessor is accessing, at the index specified by index. Available only when: dataType accessor is accessing, at the index specified by index. Available only when: dataType accessor is accessing. Available only when: dataType accessor is accessor; of the same type as this SYCL accessor is accessing. Returns a</datat,>		Returns a reference to the element stored
at the index specified by index. Deprecated in SYCL 2020. Available only when: accessMode == access_mode::atomic && dimensions == 0). Returns a reference to an instance of cl ::sycl::atomic of type dataT providing atomic access to the element stored within the work-group's local memory allocation that this SYCL accessor is accessing. Cl::sycl::atomic of type dataT providing atomic access to the element stored within the work-group's local memory allocation that this SYCL accessor is accessing. Deprecated in SYCL 2020. Available only when: accessMode == access_mode::atomic && dimensions > 0). Returns a reference to an instance of cl ::sycl::atomic of type dataT providing atomic access to the element stored within the work-group's local memory allocation that this SYCL accessor is accessing, at the index specified by index. unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL accessor of the same type as this SYCL accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL accessor class that are appropriate for the type it represents (including this subscript operator). Std::add_pointer_t <value_type> get_pointer()const noexcept Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing.</value_type>		within the work-group's local memory allo-
Deprecated in SYCL 2020. Available only when: access@node == access_mode::atomic && dimensions == 0). Returns a reference to an instance of cl ::sycl::atomic of type dataT providing atomic access to the element stored within the work-group's local memory allocation that this SYCL accessor is accessing.		cation that this SYCL accessor is accessing,
Available only when: accessMode == access_mode::atomic && dimensions == 0). Returns a reference to an instance of cl ::syc1::atomic of type dataT providing atomic access to the element stored within the work-group's local memory allocation that this SYCL accessor is accessing. Deprecated in SYCL 2020. Deprecated in SYCL 2020. Available only when: accessMode == access_mode::atomic && dimensions > do. Returns a reference to an instance of cl ::syc1::atomic of type dataT providing atomic access to the element stored within the work-group's local memory allocation that this SYCL accessor is accessing. Perceated in SYCL 2020. Returns a reference to an instance of cl ::syc1::atomic of type dataT providing atomic access to the element stored within the work-group's local memory allocation that this SYCL accessor is accessing, at the index specified by index. Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL accessor of the same type as this SYCL accessor of the same type as this SYCL accessor with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t pa- rameter defined by the SYCL accessor class that are appropriate for the type it represents (including this subscript operator). Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a multi_ptr to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a pointer to the work-group's local		at the index specified by index.
access_mode::atomic && dimensions == 0). Returns a reference to an instance of cl.::sycl::atomic of type dataT providing atomic access to the element stored within the work-group's local memory allocation that this SYCL accessor is accessing. Cl::sycl::atomic <datat, &&="" 2020.="" access::address_space::="" access_mode::atomic="" accessmode="=" available="" deprecated="" dimensions="" in="" only="" sycl="" when:="" =""> 0). Returns a reference to an instance of cl.::sycl::atomic of type dataT providing atomic access to the element stored within the work-group's local memory allocation that this SYCL accessor is accessing, at the index specified by index. Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL accessor of the same type as this SYCL accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL accessor class that are appropriate for the type it represents (including this subscript operator). Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a multi_ptr to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor</datat,>	<pre>operator cl::sycl::atomic<datat,< pre=""></datat,<></pre>	Deprecated in SYCL 2020.
0). Returns a reference to an instance of classification of type dataT providing atomic access to the element stored within the work-group's local memory allocation that this SYCL accessor is accessing. Cl::sycl::atomic <datat, &&="" 2020.="" access::address_space::="" access_mode::atomic="" accessmode="=" available="" deprecated="" dimensions="" in="" only="" sycl="" when:="" =""> 0). Returns a reference to an instance of classification of type dataT providing atomic access to the element stored within the work-group's local memory allocation that this SYCL accessor is accessing, at the index specified by index. </datat,>	<pre>access::address_space::local_space> &()const</pre>	
Returns a reference to an instance of cl ::sycl::atomic of type dataT providing atomic access to the element stored within the work-group's local memory allocation that this SYCL accessor is accessing. Deprecated in SYCL 2020. Available only when: accessMode == access_mode::atomic && dimensions > 0). Returns a reference to an instance of cl ::sycl::atomic of type dataT providing atomic access to the element stored within the work-group's local memory allocation that this SYCL accessor is accessing, at the index specified by index. _unspecified &operator[](size_t index)const Available only when: accessing, at the index specified by index. Available only when: dimensions > 1. Returns an instance of an undefined interme- diate type representing a a SYCL accessor of the same type as this SYCL accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermedi- ate type returned must provide all available subscript operators which take a size_t pa- rameter defined by the SYCL accessor class that are appropriate for the type it represents (including this subscript operator). std::add_pointer_t <value_type> get_pointer()const noexcept Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessor_ptr<isdecorated> get_multi_ptr()const noexcept Returns a pointer to the work-group's local accessor is accessing. Returns a pointer to the work-group's local</isdecorated></value_type>		<pre>access_mode::atomic && dimensions ==</pre>
### SYCL accessor is accessing. cl::sycl::atomic <datat, access::address_space::="" local_space="" =""> &</datat,>		
atomic access to the element stored within the work-group's local memory allocation that this SYCL accessor is accessing. cl::sycl::atomic <datat, access::address_space::<="" td=""><td></td><td></td></datat,>		
the work-group's local memory allocation that this SYCL accessor is accessing. cl::sycl::atomic <datat, access::address_space::<="" td=""><td></td><td></td></datat,>		
that this SYCL accessor is accessing. cl::sycl::atomic <datat, access::address_space::="" local_space=""> & Deprecated in SYCL 2020. Available only when: accessMode == access_mode::atomic && dimensions > 0). Returns a reference to an instance of cl ::sycl::atomic of type dataT providing atomic access to the element stored within the work-group's local memory allocation that this SYCL accessor is accessing, at the index specified by index. _unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL accessor class that are appropriate for the type it represents (including this subscript operator). std::add_pointer_t<value_type> get_pointer()const noexcept template <accessor_ptr<isdecorated> get_multi_ptr()const accessor_is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessor. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessor. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing.</accessor_ptr<isdecorated></value_type></datat,>		
cl::sycl::atomic <datat, access::address_space::="" local_space=""> &</datat,>		
Available only when: accessMode == operator[](id <dimensions> index)const 0). Returns a reference to an instance of cl ::sycl::atomic of type dataT providing atomic access to the element stored within the work-group's local memory allocation that this SYCL accessor is accessing, at the index specified by index. _unspecified_ &operator[](size_t index)const Available only when: aimensions > 1. Returns an instance of an undefined interme- diate type representing a a SYCL accessor of the same type as this SYCL accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermedi- ate type returned must provide all available subscript operators which take a size_t pa- rameter defined by the SYCL accessor class that are appropriate for the type it represents (including this subscript operator). std::add_pointer_t<value_type> get_pointer()const noexcept template <accessor_ptr<isdecorated> accessor_ptr<isdecorated> get_multi_ptr()const noexcept returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessor; accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing.</isdecorated></accessor_ptr<isdecorated></value_type></dimensions>		
operator[](id <dimensions> index)const access_mode::atomic && dimensions > 0). Returns a reference to an instance of cl ::sycl::atomic of type dataT providing atomic access to the element stored within the work-group's local memory allocation that this SYCL accessor is accessing, at the index specified by index. _unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL accessor class that are appropriate for the type it represents (including this subscript operator). std::add_pointer_t<value_type> get_pointer()const noexcept template <accessor_ptr<isdecorated> get_multi_ptr()const naccessor is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing.</accessor_ptr<isdecorated></value_type></dimensions>		
Returns a reference to an instance of cl ::sycl::atomic of type dataT providing atomic access to the element stored within the work-group's local memory allocation that this SYCL accessor is accessing, at the index specified by index. unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined interme- diate type representing a a SYCL accessor of the same type as this SYCL accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermedi- ate type returned must provide all available subscript operators which take a size_t pa- rameter defined by the SYCL accessor class that are appropriate for the type it represents (including this subscript operator). std::add_pointer_t <value_type> get_pointer()const noexcept template <accessor_ptr<isdecorated> accessor_ptr<isdecorated> get_multi_ptr()const noexcept Returns a multi_ptr to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing.</isdecorated></accessor_ptr<isdecorated></value_type>		· ·
Returns a reference to an instance of cl ::sycl::atomic of type dataT providing atomic access to the element stored within the work-group's local memory allocation that this SYCL accessor is accessing, at the index specified by index. _unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined interme- diate type representing a a SYCL accessor of the same type as this SYCL accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermedi- ate type returned must provide all available subscript operators which take a size_t pa- rameter defined by the SYCL accessor class that are appropriate for the type it represents (including this subscript operator). std::add_pointer_t <value_type> get_pointer()const noexcept Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a multi_ptr to the work-group's local memory allocation that this SYCL accessor is accessor. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing.</value_type>	operator[](id <dimensions> index)const</dimensions>	
::sycl::atomic of type dataT providing atomic access to the element stored within the work-group's local memory allocation that this SYCL accessor is accessing, at the index specified_ &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL accessor (including this subscript operator). std::add_pointer_t <value_type> get_pointer()const noexcept Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessor.ptr<!-- Accessor is accessor.ptr</---> Returns a multi_ptr to the work-group's local memory allocation that this SYCL accessor is accessor.stances. Returns a multi_ptr to the work-group's local memory allocation that this SYCL accessor is accessor.stances. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessor.stances. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessor.stances.</value_type>		
atomic access to the element stored within the work-group's local memory allocation that this SYCL accessor is accessing, at the index specified by index. unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL accessor of the same type as this SYCL accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL accessor class that are appropriate for the type it represents (including this subscript operator). std::add_pointer_t <value_type> get_pointer()const noexcept Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a multi_ptr to the work-group's local memory allocation that this SYCL accessor is accessor is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing.</value_type>		
the work-group's local memory allocation that this SYCL accessor is accessing, at the index specified by index. unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL accessor of the same type as this SYCL accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL accessor class that are appropriate for the type it represents (including this subscript operator). std::add_pointer_t <value_type> get_pointer()const noexcept template <access::decorated isdecorated=""> get_multi_ptr()const noexcept template <access::decorated isdecorated=""> get_multi_ptr()const noexcept Returns a multi_ptr to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing.</access::decorated></access::decorated></value_type>		
that this SYCL accessor is accessing, at the index specified by index. unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL accessor of the same type as this SYCL accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL accessor class that are appropriate for the type it represents (including this subscript operator). std::add_pointer_t <value_type> get_pointer()const noexcept Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a multi_ptr to the work-group's local memory allocation that this SYCL accessor is accessor is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessor is accessing.</value_type>		
index specified by index. unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL accessor of the same type as this SYCL accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL accessor class that are appropriate for the type it represents (including this subscript operator). std::add_pointer_t <value_type> get_pointer()const noexcept Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a multi_ptr to the work-group's local memory allocation that this SYCL accessor is accessor is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing.</value_type>		
unspecified &operator[](size_t index)const Available only when: dimensions > 1. Returns an instance of an undefined intermediate type representing a a SYCL accessor of the same type as this SYCL accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL accessor class that are appropriate for the type it represents (including this subscript operator). std::add_pointer_t <value_type> get_pointer()const noexcept Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a multi_ptr to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing.</value_type>		
Returns an instance of an undefined intermediate type representing a a SYCL accessor of the same type as this SYCL accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL accessor class that are appropriate for the type it represents (including this subscript operator). std::add_pointer_t <value_type> get_pointer()const noexcept Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a multi_ptr to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing.</value_type>		
diate type representing a a SYCL accessor of the same type as this SYCL accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL accessor class that are appropriate for the type it represents (including this subscript operator). std::add_pointer_t <value_type> get_pointer()const noexcept Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a multi_ptr to the work-group's local memory allocation that this SYCL accessor is accessor is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing.</value_type>	unspecified &operator[](size_t index)const	•
of the same type as this SYCL accessor, with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL accessor class that are appropriate for the type it represents (including this subscript operator). std::add_pointer_t <value_type> get_pointer()const noexcept Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a multi_ptr to the work-group's local memory allocation that this SYCL accessor is accessor_ptr<isdecorated> get_multi_ptr()const local memory allocation that this SYCL accessor is accessor is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessor is accessing.</isdecorated></value_type>		
with the dimensionality dimensions-1 and containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL accessor class that are appropriate for the type it represents (including this subscript operator). std::add_pointer_t <value_type> get_pointer()const memory allocation that this SYCL accessor is accessing. template <access::decorated isdecorated=""> Returns a multi_ptr to the work-group's local memory allocation that this SYCL accessor is accessor_ptr<isdecorated> get_multi_ptr()const local memory allocation that this SYCL accessor is accessor is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing.</isdecorated></access::decorated></value_type>		
containing an implicit SYCL id with index dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL accessor class that are appropriate for the type it represents (including this subscript operator). std::add_pointer_t <value_type> get_pointer()const (including this subscript operator). Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. template <accessor_ptr<isdecorated> Returns a multi_ptr to the work-group's local memory allocation that this SYCL accessor is accessor is accessing. iterator data()const noexcept Returns a pointer to the work-group's local</accessor_ptr<isdecorated></value_type>		1
dimensions set to index. The intermediate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL accessor class that are appropriate for the type it represents (including this subscript operator). std::add_pointer_t <value_type> get_pointer()const noexcept Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. template <access::decorated isdecorated=""> Returns a multi_ptr to the work-group's local memory allocation that this SYCL accessor is accessor is accessor is accessor is accessing. template <accessor_ptr<isdecorated> get_multi_ptr()const local memory allocation that this SYCL accessor is accessor is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessor is accessing.</accessor_ptr<isdecorated></access::decorated></value_type>		
ate type returned must provide all available subscript operators which take a size_t parameter defined by the SYCL accessor class that are appropriate for the type it represents (including this subscript operator). std::add_pointer_t <value_type> get_pointer()const (including this subscript operator). Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. template <access::decorated isdecorated=""> Returns a multi_ptr to the work-group's local memory allocation that this SYCL accessor is accessor is accessor is accessor is accessor is accessor. template <accessor_ptr<isdecorated> get_multi_ptr()const local memory allocation that this SYCL accessor is accessor is accessing. Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessor is accessing.</accessor_ptr<isdecorated></access::decorated></value_type>		
subscript operators which take a size_t parameter defined by the SYCL accessor class that are appropriate for the type it represents (including this subscript operator). std::add_pointer_t <value_type> get_pointer()const noexcept Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. template <access::decorated isdecorated=""> accessor_ptr<isdecorated> get_multi_ptr()const noexcept iterator data()const noexcept Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing.</isdecorated></access::decorated></value_type>		
rameter defined by the SYCL accessor class that are appropriate for the type it represents (including this subscript operator). std::add_pointer_t <value_type> get_pointer()const noexcept Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. template <access::decorated isdecorated=""> Returns a multi_ptr to the work-group's local memory allocation that this SYCL accessor is accessor_ptr<isdecorated> get_multi_ptr()const local memory allocation that this SYCL accessor is accessor is accessor is accessor. iterator data()const noexcept Returns a pointer to the work-group's local</isdecorated></access::decorated></value_type>		
that are appropriate for the type it represents (including this subscript operator). std::add_pointer_t <value_type> get_pointer()const noexcept Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. template <access::decorated isdecorated=""> Returns a multi_ptr to the work-group's local memory allocation that this SYCL accessor is accessor_ptr<isdecorated> get_multi_ptr()const local memory allocation that this SYCL accessor is accessor is accessor is accessor. iterator data()const noexcept Returns a pointer to the work-group's local</isdecorated></access::decorated></value_type>		
(including this subscript operator). std::add_pointer_t <value_type> get_pointer()const noexcept template <access::decorated isdecorated=""> accessor_ptr<isdecorated> get_multi_ptr()const noexcept template <accessor_ptr<isdecorated> get_multi_ptr()const noexcept terator data()const noexcept (including this subscript operator). Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessor is accessing. Returns a pointer to the work-group's local</accessor_ptr<isdecorated></isdecorated></access::decorated></value_type>		
std::add_pointer_t <value_type> get_pointer()const noexcept Returns a pointer to the work-group's local memory allocation that this SYCL accessor is accessing. template <access::decorated isdecorated=""></access::decorated></value_type>		
noexcept memory allocation that this SYCL accessor is accessing. template <access::decorated isdecorated=""> Returns a multi_ptr to the work-group's local memory allocation that this SYCL accessor_ptr<isdecorated> get_multi_ptr()const local memory allocation that this SYCL accessor is accessor is accessing. iterator data()const noexcept Returns a pointer to the work-group's local</isdecorated></access::decorated>	std::add_pointer_t <value_type> get_pointer()const</value_type>	= =
is accessing. template <access::decorated isdecorated=""></access::decorated>		1
template <access::decorated isdecorated=""></access::decorated>	_	
accessor_ptr <isdecorated> get_multi_ptr()const noexcept local memory allocation that this SYCL accessor is accessing. Returns a pointer to the work-group's local</isdecorated>	template <access::decorated isdecorated=""></access::decorated>	_
noexcept accessor is accessing. iterator data()const noexcept Returns a pointer to the work-group's local		
iterator data()const noexcept Returns a pointer to the work-group's local		1
	iterator data()const noexcept	
memory allocation that this SYCL accessor		memory allocation that this SYCL accessor
is accessing.		1
iterator begin()const noexcept Returns an iterator to the first element of	<pre>iterator begin()const noexcept</pre>	Returns an iterator to the first element of
allocated local memory.		allocated local memory.
Continued on next page		Continued on next page

Table 4.58: Member functions of the accessor class template local specialization.

Member function	Description
iterator end()const noexcept	Returns an iterator that points past the last
	element of allocated local memory.
const_iterator cbegin()const noexcept	Returns a const iterator to the first element
	of allocated local memory.
const_iterator cend()const noexcept	Returns a const iterator that points past the
	last element of allocated local memory.
reverse_iterator rbegin()const noexcept	Returns an iterator adaptor to the last ele-
	ment of the memory of allocated local mem-
	ory.
reverse_iterator rend()const noexcept	Returns an iterator adaptor that points be-
	fore the first element of the memory of allo-
	cated local memory.
<pre>const_reverse_iterator crbegin()const noexcept</pre>	Returns a const iterator adaptor to the last
	element of the memory of allocated local
	memory.
<pre>const_reverse_iterator crend()const noexcept</pre>	Returns a const iterator adaptor that points
	before the first element of the memory of al-
	located local memory.
	End of table

Table 4.58: Member functions of the accessor class template local specialization.

4.7.6.11.2 Local accessor properties

The property_list constructor parameters are present for extensibility.

4.7.6.12 Image accessor

An image accessor provides access to either an instance of a SYCL unsampled_image or sampled_image. A SYCL accessor is considered an image accessor if it has the access target target::unsampled_image, target::sampled_image, target::host_unsampled_image or target::host_sampled_image.

An image accessor can provide access to memory managed by a SYCL unsampled_image or sampled_image class, using the access target target::unsampled_image or target::sampled_image.

Alternatively an image accessor can provide access to memory managed by a SYCL unsampled_image or sampled_image immediately on the host, using the access target target::host_unsampled_image or target::host_sampled_image, respectively. If the SYCL image this SYCL accessor is accessing was constructed with the property property::image::use_host_ptr the address of the memory accessed on the host must be the address the SYCL image was constructed with, otherwise the SYCL runtime is free to allocate temporary memory to provide access on the host.

The data type of an image accessor must be either int4, uint4, float4 or half4.

The dimensionality of an image accessor must match that of the SYCL image which it is providing access to, with the exception of when the access target is target::image_array, in which case the dimensionality of the SYCL accessor must be 1 less.

An image accessor with the access target target::image or target::host_image can provide access to the elements of a SYCL image by passing a SYCL int4 or float4 instance to the read or write member functions. The

read member function optionally takes a SYCL sampler instance to perform a sampled read of the image. For example acc.read(coords, sampler).

An image accessor with the access target target::image_array can provide access to a slice of an image array by passing a size_t value to the subscript operator. This returns an instance of __image_array_slice__, an unspecified type providing the interface of accessor<dataT, dimensions, mode, target::image> which will provide access to a slice of the image array specified by index. The __image_array_slice__ returned can then provide access via the read or write member functions as described above. For example acc[arrayIndex].read (coords, sampler).

The full list of capabilities that image accessors can support is described in 4.59.

Access target	Accessor type	Access modes	Data types	Dimensionalities	Placeholder
unsampled_image	device	read write discard_write	int4 uint4 float4 half4	Between 1 and 3 (inclusive).	No
sampled_image	device	read	int4 uint4 float4 half4	Between 1 and 3 (inclusive).	No
host unsampled_image	host	read write discard_write	int4 uint4 float4 half4	Between 1 and 3 (inclusive).	No
host_sampled image	host	read	int4 uint4 float4 half4	Between 1 and 3 (inclusive).	No

Table 4.59: Description of all the image accessor capabilities.

4.7.6.12.1 Image accessor interface

A synopsis of the SYCL accessor class template image specialization is provided below. The constructors and member functions of the SYCL accessor class template image specialization are listed in Tables 4.60 and 4.61 respectively. The additional common special member functions and common member functions are listed in 4.5.3 in Tables 4.1 and 4.2, respectively. For valid implicit conversions between accessor types please refer to 4.7.6.8.

Listing 4.4: Accessor interface for images.

```
1 namespace sycl {
2
3 template <typename dataT,</pre>
4
 int dimensions,
5
 access::mode accessMode,
6
 access::target accessTarget>
7
 class accessor {
8
 public:
9
 using value_type = dataT;
10
 using reference = dataT &;
11
 using const_reference = const dataT &;
```

```
12
13
 /* Available only when: accessTarget == access::target::host_unsampled_image */
14
 template <typename AllocatorT>
15
 accessor(unsampled_image<dimensions, AllocatorT> &imageRef);
16
17
 /* Available only when: accessTarget == access::target::host_sampled_image */
18
 template <typename AllocatorT>
19
 accessor(sampled_image<dimensions, AllocatorT> &imageRef);
20
21
 /* Available only when: accessTarget == access::target::unsampled_image */
22
 template <typename AllocatorT>
23
 accessor(unsampled_image<dimensions, AllocatorT> &imageRef,
24
 handler &commandGroupHandlerRef);
25
26
 /* Available only when: accessTarget == access::target::sampled_image */
27
 template <typename AllocatorT>
28
 accessor(sampled_image<dimensions, AllocatorT> &imageRef,
29
 handler &commandGroupHandlerRef);
30
31
 /* -- common interface members -- */
32
33
 /* -- property interface members -- */
34
35
 size_t get_count() const;
36
37
 /* Available only when: (accessTarget == access::target::unsampled_image &&
38
 accessMode == access::mode::read) || (accessTarget ==
39
 access::target::host_unsampled_image && accessMode == access::mode::read)
40
 if dimensions == 1, coordT = int
41
 if dimensions == 2, coordT = int2
42
 if dimensinos == 4, coordT = int4 */
43
 template <typename coordT>
44
 dataT read(const coordT &coords) const noexcept;
45
 /* Available only when: (accessTarget == access::target::sampled_image &&
46
47
 accessMode == access::mode::read) || (accessTarget ==
48
 access::target::host_sampled_image && accessMode == access::mode::read)
49
 if dimensions == 1, coordT = float
50
 if dimensions == 2, coordT = float2
51
 if dimensions == 3, coordT = float4 */
52
 template <typename coordT>
53
 dataT read(const coordT &coords) const noexcept;
54
55
 /* Available only when: (accessTarget == access::target::unsampled_image &&
56
 (accessMode == access::mode::write || accessMode == access::mode::discard_write)) ||
57
 (accessTarget == access::target::host_unsampled_image && (accessMode == access::mode::write ||
 accessMode == access::mode::discard_write))
59
 if dimensions == 1, coordT = int
60
 if dimensions == 2, coordT = int2
61
 if dimensions == 3, coordT = int4 */
62
 template <typename coordT>
63
 void write(const coordT &coords, const dataT &color) const;
64 };
65 } // namespace sycl
```

Constructor	Description
template <typename allocatort=""></typename>	Available only when: accessTarget ==
<pre>accessor(unsampled_image<dimensions, allocatort<="" pre=""></dimensions,></pre>	target::host_unsampled_image.
>,	Constructs a SYCL accessor instance for
<pre>&imageRef, const property_list &propList = {})</pre>	accessing a SYCL unsampled_image im-
	mediately on the host. The optional
	<pre>property_list provides properties for the</pre>
	constructed SYCL accessor object.
template <typename allocatort=""></typename>	Available only when: accessTarget ==
<pre>accessor(sampled_image<dimensions, allocatort="">,</dimensions,></pre>	<pre>target::host_sampled_image.</pre>
<pre>&imageRef, const property_list &propList = {})</pre>	Constructs a SYCL accessor instance for
	accessing a SYCL sampled_image im-
	mediately on the host. The optional
	<pre>property_list provides properties for the</pre>
	constructed SYCL accessor object.
template <typename allocatort=""></typename>	Available only when: accessTarget ==
<pre>accessor(unsampled_image<dimensions, allocatort<="" pre=""></dimensions,></pre>	target::unsampled_image.
>,	Constructs a SYCL accessor instance for
<pre>&imageRef, handler &commandGroupHandlerRef,</pre>	accessing a SYCL unsampled_image within
<pre>const property_list &propList = {})</pre>	a SYCL kernel function on the SYCL queue
	associated with commandGroupHandlerRef.
	The optional property_list provides prop-
	erties for the constructed SYCL accessor
	object.
template <typename allocatort=""></typename>	Available only when: accessTarget ==
<pre>accessor(sampled_image<dimensions, allocatort="">,</dimensions,></pre>	target::sampled_image.
&imageRef, handler &commandGroupHandlerRef,	Constructs a SYCL accessor instance for
<pre>const property_list &propList = {})</pre>	accessing a SYCL sampled_image within a
	SYCL kernel function on the SYCL queue
	associated with commandGroupHandlerRef.
	The optional property_list provides prop-
	erties for the constructed SYCL accessor
	object.
	End of table

Table 4.60: Constructors of the accessor class template image specialization.

Member function	Description
<pre>size_t get_size()const</pre>	Returns the size in bytes of the SYCL
	unsampled_image or sampled_image this
	SYCL accessor is accessing.
size_t get_count()const	Returns the number of elements of the
	SYCL unsampled_image or sampled_image
	this SYCL accessor is accessing.
	Continued on next page

Table 4.61: Member functions of the accessor class template image specialization.

template <typename coordt=""> dataT read(const coordT &coords)const Available only when: (accessTarget = target::unsampled.image && accessMode = access.mode::read) (accessTarget = target:: host_unsampled.image && accessMode = access.mode::read) (accessTarget = target:: host_unsampled.image && accessMode = access.mode::read) Reads and returns an element of the unsampled_image at the coordinates specified by coords. Permitted types for coordT are int32_t when dimensions = 1, int2 when dimensions = 2 and int4 when dimensions = 3. Available only when: (accessTarget = target::sampled.image && accessMode = access.mode::read) (accessTarget = target::sampled.image && accessMode = access.mode::read). Reads and returns a sampled element of the sampled_image && accessMode = access.mode::read). Reads and returns a sampled element of the sampled_image && accessMode = access.mode::read). Reads and returns a sampled element of the sampled_image && accessMode = access.mode::read). Reads and returns a sampled element of the sampled_image && accessMode = access.mode::read). Reads and returns a sampled element of the sampled_image && accessMode = access.mode::write accessMode = access.mode::write </typename>	Member function	Description
dataT read(const coordT &coords)const = target::unsampled_image && accessMode == access_mode::read) (accessTarget == target:: host_unsampled_image && accessMode == access_mode::read). Reads and returns an element of the unsampled_image at the coordinates specified by coords. Permitted types for coordT are int32_t when dimensions == 1, int2 when dimensions == 2 and int4 when dimensions == 2. Available only when: (accessTarget == target::sumpled_image && accessMode == access_mode::read) (accessTarget == target::host_sampled_image && accessMode == access_mode::read) (accessTarget == target::nusampled_image && (accessMode == access_mode::write == target::nusampled_image && (accessMode == access_m		_
accessMode = access_mode::read) (accessTarget = target:: host_unsampled_image && cacessMode = access_mode::read). Reads and returns an element of the unsampled_image at the coordinates speci- fied by coords. Permitted types for coordT are int32_t when dimensions == 2 and int4 when dimensions == 3. Available only when: (accessTarget == dataT read(const coordT &coords)const target::sampled_image && accessMode = access_mode::read) (accessTarget = target::sampled_image && accessMode = access_mode::read) (accessTarget = target::host_sampled_image && accessMode = access_mode::read) (accessTarget = target:host_sampled_image && accessMode = access_mode::read) (accessTarget = target:host_sampled_image && accessMode = access_mode::read) (accessTarget = target:host_ordinates specified by coords. Permitted types for coordT are float when dimensions == 1, float2 when dimensions == 2 and float4 when dimensions == 3. Available only when: (accessTarget == target::host_unsampled_image && (accessMode = access_mode::write accessMode = access_mode::wr		•
	(27. 27. 27. 27. 27. 27. 27. 27. 27. 27.	
host_unsampled_image && accessMode == access_mode::read). Reads and returns an element of the unsampled_image at the coordinates speci- fied by coords. Permitted types for coordT are int32_t when dimensions == 1, int2 when dimensions == 2 and int4 when dimensions == 3. Available only when: (accessTarget == target::sampled_image && accessMode == access_mode::read). Reads and returns a sampled_image && accessMode == access_mode::read). Reads and returns a sampled_image && accessMode == access_mode::read). Reads and returns a sampled element of the sampled_image at the coordinates specified by coords. Permitted types for coordT are float when dimensions == 1, intoat2 when dimensions == 2 and float4 when dimensions == 3. Available only when: (accessTarget == target::mst_unsampled_image && (accessMode == access_mode::write accessMode == access_mode::write accessMode == access_mode::write accessMode == access_mode::discard_write)) (accessTarget == target::host_unsampled_image && (accessMode == access_mode:: discard_write)). Writes the value specified by color to the element of the image at the coordinates specified by coords. Permitted type for coordT are int when dimensions == 1, int2 when dimensions == 2 and int4 when dimensions == 3. Available only when: accessTarget == target::image_array_slice, an unspeci- fied type which provides the interface of accessor< dataT, dimensions, mode, target::image> which will provide access		_
== access_mode::read). Reads and returns an element of the unsampled_image at the coordinates specified by coords. Permitted types for coordT are int32_t when dimensions == 1, int2 when dimensions == 2 and int4 when dimensions == 3. Available only when: (accessTarget == target::bost_sampled_image && accessMode == access_mode::read) (accessTarget == target::bost_sampled_image && accessMode == access_mode::read) (accessTarget == target::bost_sampled_image && accessMode == access_mode::read) (accessMode == access_mode::read) (accessMode::read)		
Reads and returns an element of the unsampled_image at the coordinates specified by coords. Permitted types for coordT are int32_t when dimensions == 1, int2 when dimensions == 2 and int4 when dimensions == 3. template <typename coordt=""> dataT read(const coordT &coords)const Available only when: (accessTarget == target::sampled_image && accessMode == access_mode::read)! (accessTarget == target::host_sampled_image && accessMode == access_mode::read). Reads and returns a sampled element of the sampled_image at the coordinates specified by coords. Permitted types for coordT are float when dimensions == 2 and float4 when dimensions == 2 and float4 when dimensions == 3. Available only when: (accessTarget == target::unsampled_image && (accessMode == access_mode::write accessMode == access_mode::mrite accessMode == access_mode::mrite accessMode == access_mode::mrite accessMode == access_mode::mrite accessMode == access_mode::write accessMode == access_mode::mrite accessM</typename>		
unsampled_image at the coordinates specified by coords. Permitted types for coordT are int32_t when dimensions == 1, int2 when dimensions == 2 and int4 when dimensions == 3. **Template <typename coordt=""> dataT read(const coordT &coordS)const** **Lemplate <typename coordt=""> dataT read(const coordT &coordS)const** **Lemplate <typename coordt=""></typename></typename></typename>		
fied by coords. Permitted types for coordT are int32_t when dimensions == 1, int2 when dimensions == 2 and int4 when dimensions == 2 and int4 when dimensions == 3. Available only when: (accessTarget == target::sampled_image && accessMode == access_mode::read). Reads and returns a sampled element of the sampled_image at the coordinates specified by coords. Permitted types for coordT are float when dimensions == 1, float2 when dimensions == 2 and float4 when dimensions == 3. Available only when: (accessTarget == target::unsampled_image && (accessMode == access_mode::write accessMode == access_mode::write accessMode == access_mode::write accessMode == access_mode::discard_write)) (accessTarget == target::host_unsampled_image && (accessMode == access_mode::discard_write)) (accessTarget == target::host_unsampled_image && (accessMode == access_mode::discard_write)) Writes the value specified by color to the element of the image at the coordinates specified by coords. Permitted type for coordT are int when dimensions == 1, int2 when dimensions == 2 and int4 when dimensions == 2 and int4 when dimensions == 2 and int4 when dimensions == 3. Available only when: accessTarget == target::image_array_slice_, an unspecified type which provides the interface of accessor< dataT, dimensions, mode, target::image_writh with will provide access		
are int32_t when dimensions == 1, int2 when dimensions == 2 and int4 when dimensions == 2 and int4 when dimensions == 3. template <typename coordt=""> dataT read(const coordT &coords)const Available only when: (accessTarget == target::sampled_image && accessMode == access_mode::read). Reads and returns a sampled element of the sampled_image at the coordinates specified by coords. Permitted types for coordT are float when dimensions == 1, float2 when dimensions == 2 and float4 when dimensions == 3. Available only when: (accessTarget == target::unsampled_image && (accessMode == access_mode::write accessMode == access_mode::write accessMode == access_mode::write accessMode == access_mode::discard_write) (accessTarget == target::host_sampled_image && (accessMode == access_mode::write accessMode == access_mode::discard_write) Writes the value specified by color to the element of the image at the coordinates specified by coords. Permitted type for coordT are int when dimensions == 1, int2 when dimensions == 2 and int4 when dimensions == 3. Available only when: (accessTarget == target::insot_sampled_image && (accessMode == access_mode::write accessMode == access_mode::discard_write) Writes the value specified by color to the element of the image at the coordinates specified by coords. Permitted type for coordT are int when dimensions == 1, int2 when dimensions == 2 and int4 when dimensions == 3. Available only when: (accessTarget == target::image_array_slice_, an unspeci- fied type which provides the interface of accessor< dataT, dimensions, mode, target::image_which will provide access</typename>		
when dimensions == 2 and int4 when dimensions == 3. Available only when: (accessTarget == target::host_sampled_image && accessMode == access_mode::read) (accessTarget == target::nsampled_image && (accessMode == access_mode::write == target::nsampled_image && (accessMode == access_mode::write == target::host_unsampled_image && (accessMode == access_mode::write == target::host_unsampled_image && (accessMode == access_mode::discard_write)) (accessTarget == target::host_unsampled_image && (accessMode == access_mode::discard_write)) (accessTarget == target::host_unsampled_image && (accessMode == access_mode::discard_write)) (accessTarget == target::insampled_image && (accessMode == access_mode: write == target::host_unsampled_image && (accessMode == access_mode: discard_write)) (accessTarget == target::insampled_image && (accessMode == access_mode: write == target::host_unsampled_image && (accessMode == access_mode::discard_write)) (accessTarget == target::host_unsampled		1
dimensions == 3. Available only when: (accessTarget == target::image_array_slice_ operator[](size_t index)const dimensions == 3. Available only when: (accessTarget == target::sampled_image && accessMode == access_mode::read) (accessTarget == target::host_sampled_image && accessMode == access_mode::read). Reads and returns a sampled_lement of the sampled_image at the coordinates specified by coords. Permitted types for coordT are float when dimensions == 2 and float4 when dimensions == 2 and float4 when dimensions == 3. Available only when: (accessTarget == target::unsampled_image && (accessMode == access_mode::write accessMode == access_mode::write accessMode == access_mode::write accessMode == access_mode::write accessMode == access_mode::discard_write)). Writes the value specified by color to the element of the image at the coordinates specified by coords. Permitted type for coordT are int when dimensions == 2 and int4 when dimensions == 3. Available only when: accessTarget == target::image_array_slice_, an unspecified type which provides the interface of accessor dataT, dimensions, mode, target::image> which will provide access		· 1
Available only when: (accessTarget == target::sampled_image && accessMode == access_mode::read) (accessTarget == target::sampled_image && accessMode == access_mode::read) (accessTarget == target::host_sampled_image && accessMode == access_mode::read) (accessTarget == target::host_sampled_image && accessMode == access_mode::read) Reads and returns a sampled element of the sampled_image at the coordinates specified by coords. Permitted types for coordT are float when dimensions == 2 and float4 when dimensions == 2 and float4 when dimensions == 3. template <typename coordt=""></typename>		
dataT read(const coordT &coords)const target::sampled_image && accessMode == access_mode::read) (accessTarget == target::host_sampled_image && accessMode == access_mode::read). Reads and returns a sampled element of the sampled_image at the coordinates specified by coords. Permitted types for coordT are float when dimensions == 2 and float4 when dimensions == 3. Available only when: (accessTarget == target::unsampled_image && (accessMode == access_mode::write accessMode == access_mode: discard_write)) (accessTarget == target::insampled_image && (accessMode == access_mode::write accessMode == access_mode: discard_write)) Writes the value specified by color to the element of the image at the coordinates specified by coords. Permitted type for coordT are int when dimensions == 1, int2 when dimensions == 2 and int4 when dimensions == 3. Available only when: accessTarget == target::image_array_slice, an unspeci- fied type which provides the interface of accessor< dataT, dimensions, mode, target::image=which will provide access	template <typename coordt=""></typename>	
== access_mode::read) (accessTarget == target::host_sampled_image && accessMode == access_mode::read). Reads and returns a sampled element of the sampled_image at the coordinates specified by coords. Permitted types for coordT are float when dimensions == 1, float2 when dimensions == 2 and float4 when dimensions == 3. template <typename coordt=""></typename>		
== target::host_sampled_image && access_mode::read). Reads and returns a sampled element of the sampled_image at the coordinates specified by coords. Permitted types for coordT are float when dimensions == 1, float2 when dimensions == 2 and float4 when dimensions == 3. template <typename coordt=""></typename>	autai reau(const coorai accoras) const	
accessMode == access_mode::read). Reads and returns a sampled element of the sampled_image at the coordinates specified by coords. Permitted types for coordT are float when dimensions == 1, float2 when dimensions == 2 and float4 when dimensions == 3. Available only when: (accessTarget == target::unsampled_image && (accessMode == access_mode::write accessMode == access_mode::write		
Reads and returns a sampled element of the sampled_image at the coordinates specified by coords. Permitted types for coordT are float when dimensions == 1, float2 when dimensions == 2 and float4 when dimensions == 3. Available only when: (accessTarget == target::unsampled_image && (accessMode == access_mode::write accessMode == access_mode::write access_mode::wri		
sampled_image at the coordinates specified by coords. Permitted types for coordT are float when dimensions == 1, float2 when dimensions == 2 and float4 when dimensions == 3. template <typename coordt=""></typename>		_
by coords. Permitted types for coordT are float when dimensions == 1, float2 when dimensions == 2 and float4 when dimensions == 3. template <typename coordt=""> void write(const coordT &coords, const dataT &color) const Available only when: (accessTarget == target::unsampled_image && (accessMode == access_mode::write accessMode == access_mode::write accessMode == access_mode::write accessMode == access_mode::write accessMode == access_mode::discard_write)). Writes the value specified by color to the element of the image at the coordinates specified by coords. Permitted type for coordT are int when dimensions == 1, int2 when dimensions == 2 and int4 when dimensions == 3. image_array_slice</typename>		_
are float when dimensions == 1, float2 when dimensions == 2 and float4 when dimensions == 3. Available only when: (accessTarget == target::unsampled_image && (accessMode == access_mode::write accessMode == access_mode:: discard_write)) (accessTarget == target::host_unsampled_image && (accessMode == access_mode::write accessMode == access_mode:: discard_write)). Writes the value specified by color to the element of the image at the coordinates specified by coords. Permitted type for coordT are int when dimensions == 1, int2 when dimensions == 2 and int4 when dimensions == 3. image_array_slice operator[](size_t index)const Available only when: accessTarget == target::image_array && dimensions < 3 . Returns an instance ofimage_array_slice, an unspeci- fied type which provides the interface of accessor< dataT, dimensions, mode, target::image> which will provide access		-
<pre>when dimensions == 2 and float4 when dimensions == 3. template <typename coordt=""> void write(const coordT &coords, const dataT &color) const Available only when: (accessTarget</typename></pre>		1
<pre>dimensions == 3. template <typename coordt=""> void write(const coordT &coords, const dataT &color) const Available only when: (accessTarget == target::unsampled_image && (accessMode == access_mode::write accessMode == access_mode::write access_mode::w</typename></pre>		
<pre>Available only when: (accessTarget void write(const coordT &coords, const dataT &color) const Available only when: (accessTarget == target::unsampled_image && (accessMode == access_mode::write accessM</pre>		
<pre>void write(const coordT &coords, const dataT &color) const = target::unsampled_image && (accessMode == access_mode::write accessMode == access_mode:: discard_write)) (accessTarget == target::host_unsampled_image && (accessMode == access_mode::write accessMode == access_mode::write accessMode == access_mode::write accessMode == access_mode:: discard_write)). Writes the value specified by color to the element of the image at the coordinates specified by coords. Permitted type for coordT are int when dimensions == 1, int2 when dimensions == 2 and int4 when dimensions == 3. image_array_slice operator[](size_t index)const Returns an instance ofimage_array_slice, an unspeci- fied type which provides the interface of accessor< dataT, dimensions, mode, target::image> which will provide access</pre>	template <typename coordt=""></typename>	
<pre>accessMode == access_mode::write accessMode == access_mode:: discard_write)) (accessTarget == target::host_unsampled_image && (accessMode == access_mode::write accessMode == access_mode::write accessMode == access_mode::write accessMode == access_mode::discard_write)). Writes the value specified by color to the element of the image at the coordinates specified by coords. Permitted type for coordT are int when dimensions == 1, int2 when dimensions == 2 and int4 when dimensions == 3. image_array_slice operator[](size_t index)const</pre>		
accessMode == access_mode:: discard_write)) (accessTarget == target::host_unsampled_image && (accessMode == access_mode::write accessMode == access_mode::write accessMode == access_mode:: discard_write)). Writes the value specified by color to the element of the image at the coordinates specified by coords. Permitted type for coordT are int when dimensions == 1, int2 when dimensions == 2 and int4 when dimensions == 3. image_array_slice operator[](size_t index)const Available only when: accessTarget == target::image_array && dimensions < 3 . Returns an instance ofimage_array_slice, an unspecified type which provides the interface of accessor< dataT, dimensions, mode, target::image> which will provide access		
<pre>discard_write)) (accessTarget == target::host_unsampled_image && (accessMode == access_mode::write accessMode == access_mode:: discard_write)). Writes the value specified by color to the element of the image at the coordinates specified by coords. Permitted type for coordT are int when dimensions == 1, int2 when dimensions == 2 and int4 when dimensions == 3. image_array_slice operator[](size_t index)const Available only when: accessTarget == target::image_array && dimensions < 3 . Returns an instance of image_array_slice, an unspecified type which provides the interface of accessor< dataT, dimensions, mode, target::image> which will provide access</pre>		_
<pre>target::host_unsampled_image && (accessMode == access_mode::write accessMode == access_mode::</pre>		
<pre>(accessMode == access_mode::write accessMode == access_mode:: discard_write)). Writes the value specified by color to the element of the image at the coordinates specified by coords. Permitted type for coordT are int when dimensions == 1, int2 when dimensions == 2 and int4 when dimensions == 3. image_array_slice operator[](size_t index)const Available only when: accessTarget == target::image_array && dimensions < 3 . Returns an instance of image_array_slice, an unspecified type which provides the interface of accessor< dataT, dimensions, mode, target::image> which will provide access</pre>		
discard_write)). Writes the value specified by color to the element of the image at the coordinates specified by coords. Permitted type for coordT are int when dimensions == 1, int2 when dimensions == 2 and int4 when dimensions == 3. image_array_slice		
discard_write)). Writes the value specified by color to the element of the image at the coordinates specified by coords. Permitted type for coordT are int when dimensions == 1, int2 when dimensions == 2 and int4 when dimensions == 3. image_array_slice		accessMode == access_mode::
Writes the value specified by color to the element of the image at the coordinates specified by coords. Permitted type for coordT are int when dimensions == 1, int2 when dimensions == 2 and int4 when dimensions == 3. image_array_slice		
element of the image at the coordinates specified by coords. Permitted type for coordT are int when dimensions == 1, int2 when dimensions == 2 and int4 when dimensions == 3. image_array_slice		
specified by coords. Permitted type for coordT are int when dimensions == 1, int2 when dimensions == 2 and int4 when dimensions == 3. image_array_slice operator[](size_t index)const Available only when: accessTarget == target::image_array && dimensions < 3. Returns an instance ofimage_array_slice, an unspecified type which provides the interface of accessor< dataT, dimensions, mode, target::image> which will provide access		1
coordT are int when dimensions == 1, int2 when dimensions == 2 and int4 when dimensions == 3. image_array_slice operator[](size_t index)const Available only when: accessTarget == target::image_array && dimensions < 3 . Returns an instance of image_array_slice, an unspecified type which provides the interface of accessor< dataT, dimensions, mode, target::image> which will provide access		_
<pre>int2 when dimensions == 2 and int4 when dimensions == 3. image_array_slice operator[](size_t index)const Available only when: accessTarget == target::image_array && dimensions < 3 . Returns an instance ofimage_array_slice, an unspecified type which provides the interface of accessor< dataT, dimensions, mode, target::image> which will provide access</pre>		
when dimensions == 3. image_array_slice operator[](size_t index)const Available only when: accessTarget == target::image_array && dimensions < 3 . Returns an instance ofimage_array_slice, an unspecified type which provides the interface of accessor< dataT, dimensions, mode, target::image> which will provide access		
image_array_slice operator[](size_t index)const Available only when: accessTarget == target::image_array && dimensions < 3 Returns an instance ofimage_array_slice, an unspecified type which provides the interface of accessor< dataT, dimensions, mode, target::image> which will provide access		
<pre>operator[](size_t index)const target::image_array && dimensions < 3 . Returns an instance ofimage_array_slice, an unspeci- fied type which provides the interface of accessor< dataT, dimensions, mode, target::image> which will provide access</pre>	image_array_slice	
Returns an instance ofimage_array_slice, an unspecified type which provides the interface of accessor< dataT, dimensions, mode, target::image> which will provide access		
image_array_slice, an unspecified type which provides the interface of accessor< dataT, dimensions, mode, target::image> which will provide access		
fied type which provides the interface of accessor< dataT, dimensions, mode, target::image> which will provide access		Returns an instance of
fied type which provides the interface of accessor< dataT, dimensions, mode, target::image> which will provide access		image_array_slice, an unspeci-
<pre>accessor< dataT, dimensions, mode, target::image> which will provide access</pre>		
target::image> which will provide access		
_		
		_
index.		
End of table		

Table 4.61: Member functions of the accessor class template image specialization.

4.7.6.12.2 Image accessor properties

The property_list constructor parameters are present for extensibility.

4.7.7 Address space classes

In SYCL, there are five different address spaces: global, local, constant, private and generic. In a SYCL generic implementation, types are not affected by the address spaces. However, there are situations where users needs to explicitly carry address spaces in the type. For example:

- For performance tuning and genericity. Even if the platform support the representation of the generic address space, this may comes at some performance sacrifices. In order to help the target compiler, it can be useful to track specifically which address space a pointer is addressing.
- When linking SYCL kernels with SYCL backend-specific functions. In this case, it might be necessary to specify the address space for any pointer parameters.

Direct declaration of pointers with address spaces is discouraged as the definition is implementation defined. Users must rely on the multi_ptr class to handle address space boundaries and interoperability.

4.7.7.1 Multi-pointer class

The multi-pointer class is the common interface for the explicit pointer classes, defined in 4.7.7.2.

There are situations where a user may want to make their type address space dependent. This allow to perform generic programming that depends on the address space associated with their data. An example might be wrapping a pointer inside a class, where a user may need to template the class according to the address space of the pointer the class is initialized with. In this case, the multi_ptr class enables users to do this in a portable and stable way.

The multi_ptr class exposes 2 flavors of the same interface. If the value of access::decorated is access::decorated::no, the interface exposes pointers and references type that are not decorated by an address space. If the value of access::decorated is access::decorated::yes, the interface exposes pointers and references type that are decorated by an address space. The decoration is implementation defines and relies on device compiler extensions. The decorated type may be distinct from the non decorated one. For interoperability with SYCL/SYCL backend, users should rely on types exposed by the decorated version.

The template traits remove_decoration and type alias remove_decoration_t retrieve the non decorated pointer or reference from a decorated one. Using this template trait with a non decorated type is safe and returns the same type.

It is possible to use the void type for the multi_ptr class, but in that case some functionality is disabled. multi_ptr<void> does not provide the reference or const_reference types, the access operators (operator *(), operator->()), the arithmetic operators or prefetch member function. Conversions from multi_ptr to multi_ptr<void> of the same address space are allowed, and will occur implicitly. Conversions from multi_ptr<void> to any other multi_ptr type of the same address space are allowed, but must be explicit. The same rules apply to multi_ptr<const void>.

An overview of the interface provided for the multi_ptr class follows.

```
1 namespace sycl {
2 namespace access {
3 enum class address_space : int {
```

```
global_space,
 5
 local_space,
 constant_space,
 6
 7
 private_space,
 8
 generic_space,
 9 };
10
11 enum class decorated : int {
12
 no.
13
 yes,
14 };
15
16 } // namespace access
17
18 template<typename T> struct remove_decoration {
19
 using type = /* ... */;
20 };
21
22 template<typename T>
23 using remove_decoration_t = remove_decoration::type;
25 template <typename ElementType, access::address_space Space, access::decorated DecorateAddress>
26 class multi_ptr {
27
 public:
28
 static constexpr bool is_decorated = DecorateAddress == access::decorated::yes;
29
 static constexpr access::address_space address_space = Space;
30
31
 using value_type = ElementType;
32
 using pointer = std::conditional<is_decorated, __unspecified__ *,</pre>
33
 std::add_pointer_t<value_type>>;
34
 using reference = std::conditional<is_decorated, __unspecified__ &,</pre>
35
 std::add_lvalue_reference_t<value_type>>;
36
 using iterator_category = std::random_access_iterator_tag;
37
 using difference_type = std::ptrdiff_t;
38
39
 static_assert(std::is_same_v<remove_decoration_t<pointer>, std::add_pointer_t<value_type>>);
40
 static_assert(std::is_same_v<remove_decoration_t<reference>, std::add_lvalue_reference_t
 value_type>>);
41
42
 // Constructors
43
 multi_ptr();
44
 multi_ptr(const multi_ptr&);
45
 multi_ptr(multi_ptr&&);
46
 // Only if DecorateAddress == access::decorated::yes
47
 explicit multi_ptr(pointer);
48
 multi_ptr(std::nullptr_t);
49
 // Only if Space == global_space or generic_space
51
 template <int dimensions, access::mode Mode, access::placeholder isPlaceholder>
52
 multi_ptr(accessor<value_type, dimensions, Mode, access::target::global_buffer, isPlaceholder>);
53
54
 // Only if Space == local_space or generic_space
55
 template <int dimensions, access::mode Mode, access::placeholder isPlaceholder>
56
 multi_ptr(accessor<value_type, dimensions, Mode, access::target::local, isPlaceholder>);
57
```

```
58
 // Only if Space == constant_space
 59
 template <int dimensions, access::mode Mode, access::placeholder isPlaceholder>
 60
 multi_ptr(accessor<value_type, dimensions, Mode, access::target::constant_buffer, isPlaceholder</pre>
 >);
 61
 62
 // Assignment and access operators
 63
 multi_ptr &operator=(const multi_ptr&);
 64
 multi_ptr &operator=(multi_ptr&&);
 multi_ptr &operator=(std::nullptr_t);
 65
 66
 67
 // Only if Space == address_space::generic_space
 68
 // and ASP != access::address_space::constant_space
 69
 template<access::address_space ASP, access::decorated IsDecorated>
 70
 multi_ptr &operator=(const multi_ptr<value_type, ASP, IsDecorated>&);
 71
 // Only if Space == address_space::generic_space
 72
 // and ASP != access::address_space::constant_space
 73
 template<access::address_space ASP, access::decorated IsDecorated>
 74
 multi_ptr &operator=(multi_ptr<value_type, ASP, IsDecorated>&&);
 75
 76
 reference operator*() const;
 77
 pointer operator->() const;
 78
 79
 pointer get() const;
 80
 std::add_pointer_t<value_type> get_raw() const;
 __unspecified__ * get_decorated() const;
 81
 82
 83
 // Conversion to the underlying pointer type
 84
 // Deprecated, get() should be used instead.
 85
 operator pointer() const;
 86
 87
 // Only if Space == address_space::generic_space
 88
 // Cast to private_ptr
 89
 explicit operator multi_ptr<value_type, access::address_space::private_space,</pre>
 90
 DecorateAddress>();
 // Only if Space == address_space::generic_space
 91
 92
 // Cast to private_ptr
 93
 explicit
 94
 operator multi_ptr<const value_type, access::address_space::private_space,</pre>
 95
 DecorateAddress>() const;
 96
 // Only if Space == address_space::generic_space
 97
 // Cast to global_ptr
 98
 explicit operator multi_ptr<value_type, access::address_space::global_space,</pre>
 99
 DecorateAddress>();
100
 // Only if Space == address_space::generic_space
101
 // Cast to global_ptr
102
 explicit
103
 operator multi_ptr<const value_type, access::address_space::global_space,</pre>
104
 DecorateAddress>() const;
105
 // Only if Space == address_space::generic_space
106
 // Cast to local_ptr
107
 explicit operator multi_ptr<value_type, access::address_space::local_space,</pre>
108
 DecorateAddress>();
 // Only if Space == address_space::generic_space
109
110
 // Cast to global_ptr
111
 explicit
```

```
112
 operator multi_ptr<const value_type, access::address_space::local_space,
113
 DecorateAddress>() const;
114
115
 // Implicit conversion to a multi_ptr<void>.
116
 // Only available when value_type is not const-qualified.
117
 template<access::decorated DecorateAddress>
118
 operator multi_ptr<void, Space, DecorateAddress>() const;
119
120
 // Implicit conversion to a multi_ptr<const void>.
121
 // Only available when value_type is const-qualified.
122
 template<access::decorated DecorateAddress>
123
 operator multi_ptr<const void, Space, DecorateAddress>() const;
124
125
 // Implicit conversion to multi_ptr<const value_type, Space>.
126
 template<access::decorated DecorateAddress>
127
 operator multi_ptr<const value_type, Space, DecorateAddress>() const;
128
129
 // Implicit conversion to the non decorated version of multi_ptr.
130
 // Only available when is_decorated is true.
131
 operator multi_ptr<value_type, Space, access::decorated::no>() const;
132
 // Implicit conversion to the decorated version of multi_ptr.
133
134
 // Only available when is_decorated is false.
135
 operator multi_ptr<value_type, Space, access::decorated::yes>() const;
136
137
 void prefetch(size_t numElements) const;
138
139
 // Arithmetic operators
140
 friend multi_ptr& operator++(multi_ptr& mp) { /* ... */ }
 friend multi_ptr operator++(multi_ptr& mp, int) { /* ... */ }
141
142
 friend multi_ptr& operator--(multi_ptr& mp) { /* ... */ }
143
 friend multi_ptr operator--(multi_ptr& mp, int) { /* ... */ }
144
 friend multi_ptr& operator+=(multi_ptr& lhs, difference_type r) { /* ... */ }
145
 friend multi_ptr& operator-=(multi_ptr& lhs, difference_type r) { /* ... */ }
 friend multi_ptr operator+(const multi_ptr& lhs, difference_type r) { /* ... */ }
146
147
 friend multi_ptr operator-(const multi_ptr& lhs, difference_type r) { /* ... */ }
148
 friend reference operator*(const multi_ptr& lhs) { /* ... */ }
149
150
 friend bool operator==(const multi_ptr& lhs, const multi_ptr& rhs) { /* ... */ }
151
 friend bool operator!=(const multi_ptr& lhs, const multi_ptr& rhs) { /* ... */ }
152
 friend bool operator<(const multi_ptr& lhs, const multi_ptr& rhs) { /* ... */ }
153
 friend bool operator>(const multi_ptr& lhs, const multi_ptr& rhs) { /* ... */ }
154
 friend bool operator<=(const multi_ptr& lhs, const multi_ptr& rhs) { /* ... */ }</pre>
155
 friend bool operator>=(const multi_ptr& lhs, const multi_ptr& rhs) { /* ... */ }
156
157
 friend bool operator==(const multi_ptr& lhs, std::nullptr_t) { /* ... */ }
158
 friend bool operator!=(const multi_ptr& lhs, std::nullptr_t) { /* ... */ }
 friend bool operator<(const multi_ptr& lhs, std::nullptr_t) { /* ... */ }</pre>
159
160
 friend bool operator>(const multi_ptr& lhs, std::nullptr_t) { /* ... */ }
161
 friend bool operator<=(const multi_ptr& lhs, std::nullptr_t) { /* ... */ }</pre>
 friend bool operator>=(const multi_ptr& lhs, std::nullptr_t) { /* ... */ }
162
163
164
 friend bool operator==(std::nullptr_t, const multi_ptr& rhs) { /* ... */ }
165
 friend bool operator!=(std::nullptr_t, const multi_ptr& rhs) { /* ... */ }
166
 friend bool operator<(std::nullptr_t, const multi_ptr& rhs) { /* ... */ }</pre>
```

```
friend bool operator>(std::nullptr_t, const multi_ptr& rhs) { /* ... */ }
167
168
 friend bool operator<=(std::nullptr_t, const multi_ptr& rhs) { /* ... */ }</pre>
169
 friend bool operator>=(std::nullptr_t, const multi_ptr& rhs) { /* ... */ }
170
171 };
172
173 // Specialization of multi_ptr for void and const void
 // VoidType can be either void or const void
175 template <access::address_space Space, access::decorated DecorateAddress>
176 class multi_ptr<VoidType, Space, DecorateAddress> {
177
 public:
178
 static constexpr bool is_decorated = DecorateAddress == access::decorated::yes;
179
 static constexpr access::address_space address_space = Space;
180
181
 using value_type = VoidType;
182
 using pointer = std::conditional<is_decorated, __unspecified__ value_type *,</pre>
183
 std::add_pointer_t<value_type>>;
184
 using difference_type = std::ptrdiff_t;
185
186
 // Constructors
187
 multi_ptr();
188
 multi_ptr(const multi_ptr&);
189
 multi_ptr(multi_ptr&&);
190
 explicit multi_ptr(pointer);
191
 multi_ptr(std::nullptr_t);
192
193
 // Only if Space == global_space
194
 template <typename ElementType, int dimensions, access::mode Mode,</pre>
195
 access::placeholder isPlaceholder>
196
 multi_ptr(accessor<ElementType, dimensions, Mode,</pre>
197
 access::target::global_buffer, isPlaceholder>);
198
199
 // Only if Space == local_space
200
 template <typename ElementType, int dimensions, access::mode Mode,
201
 access::placeholder isPlaceholder>
202
 multi_ptr(accessor<ElementType, dimensions, Mode, access::target::local,</pre>
203
 isPlaceholder>);
204
205
 // Only if Space == constant_space
206
 template <typename ElementType, int dimensions, access::mode Mode,
207
 access::placeholder isPlaceholder>
208
 multi_ptr(accessor<ElementType, dimensions, Mode,</pre>
209
 access::target::constant_buffer, isPlaceholder>);
210
211
 // Assignment operators
212
 multi_ptr &operator=(const multi_ptr&);
213
 multi_ptr &operator=(multi_ptr&&);
214
 multi_ptr &operator=(std::nullptr_t);
215
216
 pointer get() const;
217
218
 // Conversion to the underlying pointer type
219
 explicit operator pointer() const;
220
221
 // Explicit conversion to a multi_ptr<ElementType>
```

```
222
 // If VoidType is const, ElementType must be as well
223
 template <typename ElementPointer>
224
 explicit operator multi_ptr<ElementType, Space, DecorateAddress>() const;
225
226
 // Implicit conversion to the non decorated version of multi_ptr.
227
 // Only available when is_decorated is true.
228
 operator multi_ptr<value_type, Space, access::decorated::no>() const;
229
230
 // Implicit conversion to the decorated version of multi_ptr.
231
 // Only available when is_decorated is false.
232
 operator multi_ptr<value_type, Space, access::decorated::yes>() const;
233
234
 // Implicit conversion to multi_ptr<const void, Space>
235
 operator multi_ptr<const void, Space, DecorateAddress>() const;
236
237
 friend bool operator==(const multi_ptr& lhs, const multi_ptr& rhs) { /* ... */ }
 friend bool operator!=(const multi_ptr& lhs, const multi_ptr& rhs) { /* ... */ }
238
239
 friend bool operator<(const multi_ptr& lhs, const multi_ptr& rhs) { /* ... */ }
240
 friend bool operator>(const multi_ptr& lhs, const multi_ptr& rhs) { /* ... */ }
241
 friend bool operator<=(const multi_ptr& lhs, const multi_ptr& rhs) { /* ... */ }
242
 friend bool operator>=(const multi_ptr& lhs, const multi_ptr& rhs) { /* ... */ }
243
244
 friend bool operator==(const multi_ptr& lhs, std::nullptr_t) { /* ... */ }
245
 friend bool operator!=(const multi_ptr& lhs, std::nullptr_t) { /* ... */ }
 friend bool operator<(const multi_ptr& lhs, std::nullptr_t) { /* ... */ }</pre>
246
 friend bool operator>(const multi_ptr& lhs, std::nullptr_t) { /* ... */ }
247
248
 friend bool operator<=(const multi_ptr& lhs, std::nullptr_t) { /* ... */ }</pre>
249
 friend bool operator>=(const multi_ptr& lhs, std::nullptr_t) { /* ... */ }
250
 friend bool operator==(std::nullptr_t, const multi_ptr& rhs) { /* ... */ }
251
252
 friend bool operator!=(std::nullptr_t, const multi_ptr& rhs) { /* ... */ }
253
 friend bool operator<(std::nullptr_t, const multi_ptr& rhs) { /* ... */ }</pre>
254
 friend bool operator>(std::nullptr_t, const multi_ptr& rhs) { /* ... */ }
255
 friend bool operator<=(std::nullptr_t, const multi_ptr& rhs) { /* ... */ }</pre>
 friend bool operator>=(std::nullptr_t, const multi_ptr& rhs) { /* ... */ }
256
257
258 };
259
260 // Deprecated, address_space_cast should be used instead.
 template <typename ElementType, access::address_space Space, access::decorated DecorateAddress>
262
 multi_ptr<ElementType, Space, DecorateAddress> make_ptr(ElementType *);
263
264 template <access::address_space Space, access::decorated DecorateAddress,</pre>
265
 typename ElementType>
266 multi_ptr<ElementType, Space, DecorateAddress> address_space_cast(ElementType *);
267
268 // Deduction guides
269 template <int dimensions, access::mode Mode, access::placeholder isPlaceholder,
270
 class T>
271 multi_ptr(
272
 accessor<T, dimensions, Mode, access::target::global_buffer, isPlaceholder>)
273
 -> multi_ptr<T, access::address_space::global_space>;
274 template <int dimensions, access::mode Mode, access::placeholder isPlaceholder,
275
 class T>
276 multi_ptr(accessor<T, dimensions, Mode, access::target::constant_buffer,
```

```
isPlaceholder>)

resplaceholder>)

resplaceholder>)

resplaceholder isPlaceholder isPlaceholder isPlaceholder,

resplaceholder isPlaceholder isPlaceholder,

resplaceholder isPlaceho
```

Constructor	Description
<pre>template <typename access::<="" elementtype,="" pre=""></typename></pre>	Default constructor.
address_space Space, access::decorated	
DecorateAddress>	
multi_ptr()	
<pre>template <typename access::<="" elementtype,="" pre=""></typename></pre>	Copy constructor.
address_space Space, access::decorated	
DecorateAddress>	
<pre>multi_ptr(const multi_ptr &)</pre>	
<pre>template <typename access::<="" elementtype,="" pre=""></typename></pre>	Move constructor.
address_space Space, access::decorated	
DecorateAddress>	
<pre>multi_ptr(multi_ptr&&)</pre>	
template <typename access::<="" elementtype,="" td=""><td>Available only when: is_decorated ==</td></typename>	Available only when: is_decorated ==
address_space Space, access::decorated	true.
DecorateAddress>	Constructor that takes as an argument a
<pre>multi_ptr(pointer)</pre>	pointer of type pointer.
template <typename access::<="" elementtype,="" td=""><td>Constructor from a nullptr.</td></typename>	Constructor from a nullptr.
address_space Space, access::decorated	
DecorateAddress>	
<pre>multi_ptr(std::nullptr_t)</pre>	
<pre>template <typename access::<="" elementtype,="" pre=""></typename></pre>	Available only when: Space == access::
address_space Space = access::address_space::	address_space::global_space.
global_space>	Constructs a multi_ptr <elementtype,< td=""></elementtype,<>
template <int access::mode="" dimensions,="" mode=""></int>	<pre>access::address_space::global_space></pre>
<pre>multi_ptr(</pre>	from an accessor of access::target::
<pre>accessor<elementtype, access::<="" dimensions,="" mode,="" pre=""></elementtype,></pre>	global_buffer.
<pre>target::global_buffer>)</pre>	
<pre>template <typename access::<="" elementtype,="" pre=""></typename></pre>	Available only when: Space == access::
address_space Space = access::address_space::	address_space::local_space.
local_space>	Constructs a multi_ptr <elementtype,< td=""></elementtype,<>
template <int access::mode="" dimensions,="" mode=""></int>	<pre>access::address_space::local_space></pre>
multi_ptr(from an accessor of access::target::
<pre>accessor<elementtype, access::<="" dimensions,="" mode,="" pre=""></elementtype,></pre>	local.
<pre>target::local>)</pre>	
	Continued on next page

Table 4.62: Constructors of the SYCL multi_ptr class template.

Constructor	Description
<pre>template <typename access::<="" elementtype,="" pre=""></typename></pre>	Available only when: Space == access::
<pre>address_space Space = access::address_space::</pre>	address_space::constant_space.
constant_space>	Constructs a multi_ptr <elementtype,< td=""></elementtype,<>
template <int access::mode="" dimensions,="" mode=""></int>	<pre>access::address_space::constant_space</pre>
multi_ptr(> from an accessor of access::target::
<pre>accessor<elementtype, access::<="" dimensions,="" mode,="" pre=""></elementtype,></pre>	constant_buffer.
<pre>target::constant_buffer>)</pre>	
<pre>template <typename access::<="" elementtype,="" pre=""></typename></pre>	Global function to create a multi_ptr in-
address_space Space, access::decorated	stance depending on the address space of
DecorateAddress>	the pointer type. An implementation must
<pre>multi_ptr<elementtype, decorateaddress="" space,=""></elementtype,></pre>	reject an argument if the deduced address
<pre>make_ptr(ElementType*)</pre>	space is not compatible with Space.
	End of table

Table 4.62: Constructors of the SYCL multi_ptr class template.

Operators	Description
template <typename access::address_space<="" td="" value_type,=""><td>Copy assignment operator.</td></typename>	Copy assignment operator.
Space, access::decorated DecorateAddress>	
<pre>multi_ptr &operator=(const multi_ptr&)</pre>	
template <typename access::address_space<="" td="" value_type,=""><td>Move assignment operator.</td></typename>	Move assignment operator.
Space, access::decorated DecorateAddress>	
<pre>multi_ptr &operator=(multi_ptr&&)</pre>	
template <typename access::address_space<="" td="" value_type,=""><td>Assigns nullptr to the multi_ptr.</td></typename>	Assigns nullptr to the multi_ptr.
Space, access::decorated DecorateAddress>	
<pre>multi_ptr &operator=(std::nullptr_t)</pre>	
<pre>template<access::address_space access::<="" asp,="" pre=""></access::address_space></pre>	Available only when: Space == access
decorated IsDecorated>	::address_space::generic_space &&
<pre>multi_ptr &operator=(const multi_ptr<value_type,< pre=""></value_type,<></pre>	ASP != access::address_space::
ASP, IsDecorated>&)	constant_space.
	Assigns the value of the left hand side
	<pre>multi_ptr into the generic_ptr.</pre>
<pre>template<access::address_space access::<="" asp,="" pre=""></access::address_space></pre>	Available only when: Space == access
decorated IsDecorated>	::address_space::generic_space &&
<pre>multi_ptr &operator=(multi_ptr<value_type, asp,<="" pre=""></value_type,></pre>	ASP != access::address_space::
IsDecorated>&&	constant_space.
	Move the value of the left hand side
	<pre>multi_ptr into the generic_ptr.</pre>
template <typename access::address_space<="" td="" value_type,=""><td>Available only when: !std::is_void<</td></typename>	Available only when: !std::is_void<
Space, access::decorated DecorateAddress>	value_type>::value.
pointer operator->()const	Returns the underlying pointer.
template <typename access::address_space<="" td="" value_type,=""><td>Available only when: !std::is_void<</td></typename>	Available only when: !std::is_void<
Space, access::decorated DecorateAddress>	value_type>::value.
reference operator*()const	Returns a reference to the pointed value.
template <typename access::address_space<="" td="" value_type,=""><td>Implicit conversion to the underlying pointer</td></typename>	Implicit conversion to the underlying pointer
Space, access::decorated DecorateAddress>	type. Deprecated: The member function
operator pointer()const	get should be used instead
	Continued on next page

Table 4.63: Operators of multi_ptr class.

<pre>template <access::decorated isdecorated=""> operator multi_ptr<able address_space::private_space,="" isdecorated="" private_space="access::" to="">(const) template <access::decorated isdecorated=""> operator multi_ptr<const access::="" address_space::private_space,="" isdecorated="" value_type,="">(const) daress_space::private_space, IsDecorated>(const) template <access::decorated isdecorated=""> operator multi_ptr<const <access::decorated="" access::="" address_space::generic_space.="" isdecorated="" template="" value_type,=""> operator multi_ptr<const access::="" address_space::global_space,="" isdecorated="" value_type,="">(const) daress_space::global_space, IsDecorated> operator multi_ptr<const access::="" address_space::global_space,="" isdecorated="" value_type,=""> operator multi_ptr<const sp<="" th="" void,=""><th>Operators</th><th>Description</th></const></const></const></const></const></const></const></const></const></const></const></const></const></const></const></const></const></access::decorated></const></access::decorated></able></access::decorated></pre>	Operators	Description
address_space::private_space, IsDecorated>()const Conversion from generic_ptr to private_ptr. If result is undefined if the pointer does not address the private address.space::private_space, IsDecorated>()const Available only when: Space == access:: address_space::private_space, IsDecorated>()const Available only when: Space == access:: address_space::generic_space. Conversion from generic_ptr to private_ptr. If result is undefined if the pointer does not address the private address_space::generic_space. Conversion from generic_ptr to global_ptr. If result is undefined if the pointer does not address the private address_space::generic_space. Conversion from generic_ptr to global_ptr. If result is undefined if the pointer does not address the global address_space::global_space, IsDecorated>()const Conversion from generic_ptr to global_ptr. If result is undefined if the pointer does not address the global address_space::global_space, IsDecorated>()const Conversion from generic_ptr to global_ptr. If result is undefined if the pointer does not address the global address_space::global_space, IsDecorated>()const Conversion from generic_ptr to global_ptr. If result is undefined if the pointer does not address the global address_space::global_space, IsDecorated>()const Conversion from generic_ptr to local_ptr. If result is undefined if the pointer does not address the global address_space::global_space, IsDecorated>()const Conversion from generic_ptr to local_ptr. If result is undefined if the pointer does not address the local address_space. Available only when: Space == access:: address_space::global_ptr. If result is undefined if the pointer does not address the local address_space. Available only when: Space == access:: address_space::global_ptr. If result is undefined if the pointer does not address_space. Available only when: Space == access:: address_space::global_ptr. If result is undefined if the pointer does not address_space: global_space. Available only when: Space == access:	template <access::decorated isdecorated=""></access::decorated>	Available only when: Space == access::
template <access::decorated isdecorated=""> operator multi_ptr<const access::="" address_space::private_space,="" isdecorated="" value_type,="">() const template <access::decorated isdecorated=""> operator multi_ptr<value_type, access::="" address_space::global_space,="" isdecorated="">() const template <access::decorated isdecorated=""> operator multi_ptr<const access::="" address_space::global_space,="" isdecorated="" value_type,="">() const template <access::decorated isdecorated=""> operator multi_ptr<const access::="" address_space::global_space,="" isdecorated="" value_type,="">() const template <access::decorated isdecorated=""> operator multi_ptr<const access::="" address_space::global_space,="" isdecorated="" value_type,="">() const template <access::decorated isdecorated=""> operator multi_ptr<const access::="" address_space::local_space,="" isdecorated="" value_type,="">() const template <access::decorated isdecorated=""> operator multi_ptr<const access::="" address_space::local_space,="" isdecorated="" value_type,="">() const template <access::decorated isdecorated=""> operator multi_ptr<const access::="" address_space::global_space,="" isdecorated="" value_type,="">() const template <access::decorated isdecorated=""> operator multi_ptr<const .="" access::="" address="" address_space::generic_space.="" available="" conversion="" does="" from="" generic_ptr="" if="" if<="" is="" local="" local_ptr="" not="" only="" pointer="" result="" space="access::" space.="" td="" the="" to="" undefined="" value_type,="" when:=""><td><pre>operator multi_ptr<value_type, access::<="" pre=""></value_type,></pre></td><td>address_space::generic_space.</td></const></access::decorated></const></access::decorated></const></access::decorated></const></access::decorated></const></access::decorated></const></access::decorated></const></access::decorated></value_type,></access::decorated></const></access::decorated>	<pre>operator multi_ptr<value_type, access::<="" pre=""></value_type,></pre>	address_space::generic_space.
template <access::decorated isdecorated=""> operator multi_ptr<const access::="" address_space::private_space,="" isdecorated="" value_type,="">()const template <access::decorated isdecorated=""> operator multi_ptr<const access::="" address_space::global_space,="" isdecorated="" value_type,="">()const template <access::decorated isdecorated=""> operator multi_ptr<const access::="" address_space::global_space,="" isdecorated="" value_type,="">()const didress_space::global_space, IsDecorated>()const address_space::global_space, IsDecorated>()const template <access::decorated isdecorated=""> operator multi_ptr<const access::="" address_space::global_space,="" isdecorated="" value_type,="">()const didress_space::global_space, IsDecorated>()const address_space::global_space, IsDecorated>()const template <access::decorated isdecorated="">()const address_space::global_space, IsDecorated>()const address_space::global_space, IsDecorated>()const template <access::decorated isdecorated="">()const address_space::global_space, IsDecorated>()const template <access::decorated isdecorated="">()const address_space::global_space, IsDecorated>()const template <access::decorated isdecorated="">()const implicit conversion to a multi_ptr of type void. template <access::decorated isdecorated="">()const implicit conversion to a multi_ptr of type void. address::decorated IsDecorated>()const implicit conversion to a multi_ptr of type const void. implicit conversion to a multi_ptr of type const void.</access::decorated></access::decorated></access::decorated></access::decorated></access::decorated></access::decorated></access::decorated></access::decorated></access::decorated></access::decorated></access::decorated></access::decorated></access::decorated></access::decorated></access::decorated></access::decorated></access::decorated></const></access::decorated></const></access::decorated></const></access::decorated></const></access::decorated>	address_space::private_space, IsDecorated>()const	Conversion from generic_ptr to
<pre>template <access::decorated isdecorated=""></access::decorated></pre>		<pre>private_ptr. If result is undefined if</pre>
Available only when: Space == access:: address_space::private_space, IsDecorated> operator multi_ptr <const access::="" address_space::private_space,="" isdecorated="" value_type,="" =""> operator multi_ptr<value_type, access::="" address_space::global_space,="" isdecorated="" =""> operator multi_ptr<value_type, access::="" address_space::global_space,="" isdecorated="" =""> operator multi_ptr<const access::="" address_space::global_space,="" isdecorated="" value_type,="" =""> operator multi_ptr<const access::="" address_space::global_space,="" isdecorated="" value_type,="" =""> operator multi_ptr<const access::="" address_space::global_space,="" isdecorated="" value_type,="" =""> operator multi_ptr<value_type, access::="" address_space::global_space,="" isdecorated="" =""> operator multi_ptr<value_type, access::="" address_space::local_space,="" isdecorated="" =""> operator multi_ptr<const access::="" address_space::local_space,="" isdecorated="" value_type,="" =""> operator multi_ptr<const access::="" address_space::local_space,="" isdecorated="" value_type,="" =""> operator multi_ptr<const access::="" address_space::local_space,="" isdecorated="" value_type,="" =""> operator multi_ptr<const isdecorated="" space,="" void,=""> operator multi_ptr<const isdecorated="" space,="" value_type,=""> operator multi_ptr<const isdecorated="" space,="" value_type,=""> operator</const></const></const></const></const></const></const></const></const></const></const></const></const></const></const></const></const></const></const></const></const></value_type,></value_type,></const></const></const></value_type,></value_type,></const>		the pointer does not address the private
address_space::private_space, IsDecorated>(Conversion from generic_ptr to private_ptr. If result is undefined if the pointer does not address the private address_space::global_space, IsDecorated>(Conversion from generic_ptr to private_ptr. If result is undefined if the pointer does not address the private address_space::global_space, IsDecorated>(Conversion from generic_ptr to global_ptr. If result is undefined if the pointer does not address the private address_space::generic_space. Conversion from generic_ptr to global_ptr. If result is undefined if the pointer does not address the global address_space::generic_space. Conversion from generic_ptr to global_ptr. If result is undefined if the pointer does not address the global address_space::generic_space. Conversion from generic_ptr to global_ptr. If result is undefined if the pointer does not address the global address_space::generic_space. Conversion from generic_ptr to global_ptr. If result is undefined if the pointer does not address space. Conversion from generic_ptr to global_ptr. If result is undefined if the pointer does not address_space::generic_space. Conversion from generic_ptr to local_ptr. If result is undefined if the pointer does not address_space::generic_space. Conversion from generic_ptr to local_ptr. If result is undefined if the pointer does not address_space::generic_space. Conversion from generic_ptr to local_ptr. If result is undefined if the pointer does not address_space::generic_space. Conversion from generic_ptr to local_ptr. If result is undefined if the pointer does not address_space::generic_space. Conversion from generic_ptr to local_ptr. If result is undefined if the pointer does not address_space::generic_space. Conversion from generic_ptr to local_ptr. If result is undefined if the pointer does not address_space::generic_space. Conversion from generic_ptr to local_ptr. If result is undefined if the pointer does not address_space::generic_space. Conversion from generic_ptr to local_ptr. If result is undefined if t		address space.
address_space::private_space, IsDecorated>()const template <access::decorated isdecorated=""> operator multi_ptr<value_type, access::="" address_space::global_space,="" isdecorated=""> operator multi_ptr<const access::="" address_space::global_space,="" isdecorated="" value_type,=""> operator multi_ptr<const access::="" address_space::global_space,="" isdecorated="" value_type,=""> operator multi_ptr<const access::="" address_space::global_space,="" isdecorated="" value_type,=""> operator multi_ptr<const access::="" address_space::local_space,="" isdecorated="" value_type,=""> operator multi_ptr<const .="" <access::decorated="" access::="" address="" address_space::generic_space="" address_space::generic_space.="" available="" conversion="" does="" from="" generic_ptr="" global_ptr.="" if="" is="" isdecorated="" local_ptr="" not="" only="" pointer="" result="" space="=" space.="" space:="" template="" the="" to="" undefined="" value_type,="" when:=""> operator multi_ptr<const .="" <access::decorated="" access::="" address="" address_space::generic_space="" address_space::generic_space.="" available="" conversion="" does="" from="" generic_ptr="" if="" is="" isdecorated="" local_ptr="" not="" only="" pointer="" result="" space="=" space:="" template="" the="" to="" undefined="" value_type,="" when:=""> operator multi_ptr<const isdecorated="" space,="" void,=""> operator multi_ptr<const a="" conversion="" implicit="" mult<="" space,="" td="" to="" void,=""><td>template <access::decorated isdecorated=""></access::decorated></td><td>Available only when: Space == access::</td></const></const></const></const></const></const></const></const></const></const></const></value_type,></access::decorated>	template <access::decorated isdecorated=""></access::decorated>	Available only when: Space == access::
template <access::decorated isdecorated=""> operator multi_ptr<value_type, access::="" address_space::global_space,="" isdecorated=""> operator multi_ptr<const access::="" address_space::global_space,="" isdecorated="" value_type,=""> operator multi_ptr<value_type, access::="" address_space::local_space,="" isdecorated=""> operator multi_ptr<value_type, access::="" address_space::local_space,="" isdecorated=""> operator multi_ptr<const access::="" address_space::local_space,="" isdecorated="" value_type,=""> operator multi_ptr<const <access::decorated="" access::="" address_space::generic_space.="" isdecorated="" template="" value_type,=""> operator multi_ptr<const <access::decorated="" access::="" address_space::generic_space.="" isdecorated="" template="" value_type,=""> operator multi_ptr<const <access::decorated="" access::="" address_space::generic_space.="" isdecorated="" template="" value_type,=""> operator multi_ptr<const isdecorated="" space,="" void,=""> Operator multi_ptr<const a="" const="" conversion="" fon="" implicit="" mu<="" multi_ptr="" of="" td="" to="" type="" void,="" void.=""><td><pre>operator multi_ptr<const access::<="" pre="" value_type,=""></const></pre></td><td>address_space::generic_space.</td></const></const></const></const></const></const></const></const></const></const></const></const></const></const></const></const></const></const></const></const></value_type,></value_type,></const></const></const></const></const></value_type,></access::decorated>	<pre>operator multi_ptr<const access::<="" pre="" value_type,=""></const></pre>	address_space::generic_space.
template <access::decorated isdecorated=""> operator multi_ptrvalue_type, access:: address_space::global_space, IsDecorated> operator multi_ptrconst value_type, access:: address_space::global_space, IsDecorated> operator multi_ptrconst value_type, access:: address_space::global_space, IsDecorated> operator multi_ptrconst value_type, access:: address_space::global_space, IsDecorated> operator multi_ptrvalue_type, access:: address_space::global_space, IsDecorated> operator multi_ptrvalue_type, access:: address_space::local_space, IsDecorated> operator multi_ptrvalue_type, access:: address_space::local_sp</access::decorated>	address_space::private_space, IsDecorated>()const	Conversion from generic_ptr to
template <access::decorated isdecorated=""> operator multi_ptr<value_type, access::="" address_space::global_space,="" isdecorated=""> operator multi_ptr<const access::="" address_space::global_space,="" isdecorated="" value_type,=""> operator multi_ptr<value_type, access::="" address_space::local_space,="" isdecorated=""> operator multi_ptr<value_type, <access::decorated="" access::="" address_space::generic_space.="" isdecorated="" template=""> operator multi_ptr<const <access::decorated="" access::="" address_space::generic_space.="" isdecorated="" template="" value_type,=""> operator multi_ptr<const <access::decorated="" access::="" address_space::generic_space.="" isdecorated="" template="" value_type,=""> operator multi_ptr<const .="" access::="" address="" address_space::generic_space.="" available="" conversion="" does="" from="" generic_ptr="" if="" is="" local="" local_ptr="" not="" only="" pointer="" result="" space="=" space.="" t<="" td="" the="" to="" undefined="" value_type,="" when:=""><td></td><td><pre>private_ptr. If result is undefined if</pre></td></const></const></const></value_type,></value_type,></const></const></const></const></value_type,></access::decorated>		<pre>private_ptr. If result is undefined if</pre>
Available only when: Space == access: address_space::global_space, IsDecorated> Available only when: Space == access:: address_space::global_ptr. If result is undefined if the pointer does not address the global address space. Conversion from generic_ptr to oglobal_ptr. If result is undefined if the pointer does not address the global address space. address_space::generic_space. Conversion from generic_ptr to ocal_ptr. If result is undefined if the pointer does not address the local address space. Conversion from generic_ptr to ocal_ptr. If result is undefined if the pointer does not address the local address space. Available only when: Space == access:: address_space::generic_space. Conversion from generic_ptr to ocal_ptr. If result is undefined if the pointer does not address the local address space. Available only when: Space == access:: address_space::generic_space. Conversion from generic_ptr to local_ptr. If result is undefined if the pointer does not address the local address space. Available only when: Space == access:: address_space::generic_space. Conversion from generic_ptr to local_ptr. If result is undefined if the pointer does not address the local address space: Available only when: Space == access:: address_space::generic_space. Conversion from generic_ptr to local_ptr. If result is undefined if the pointer does not address the local address space: Available only when: Space == access:: address_space::generic_space.		the pointer does not address the private
<pre>address_space::generic_space. address_space::global_space, IsDecorated>()const template <access::decorated isdecorated=""></access::decorated></pre>		address space.
<pre>address_space::generic_space. address_space::global_space, IsDecorated>()const template <access::decorated isdecorated=""></access::decorated></pre>	template <access::decorated isdecorated=""></access::decorated>	Available only when: Space == access::
address_space::global_space, IsDecorated>()const Conversion from generic_ptr to global_ptr. If result is undefined if the pointer does not address the global address space. template <access::decorated isdecorated=""></access::decorated>	<pre>operator multi_ptr<value_type, access::<="" pre=""></value_type,></pre>	<u> </u>
global_ptr. If result is undefined if the pointer does not address the global address space: template <access::decorated isdecorated=""></access::decorated>		_
template <access::decorated isdecorated=""> operator multi_ptr<const access::="" address_space::global_space,="" isdecorated="" value_type,="">() const template <access::decorated isdecorated=""> operator multi_ptr<value_type, access::="" address_space::global_space,="" isdecorated="">() const template <access::decorated isdecorated=""> operator multi_ptr<value_type, access::="" address_space::local_space,="" isdecorated="">() const template <access::decorated isdecorated=""> operator multi_ptr<const access::="" address_space::local_space,="" isdecorated="" value_type,=""> operator multi_ptr<const access::="" address_space::local_space,="" isdecorated="" value_type,="">() const template <access::decorated isdecorated=""> operator multi_ptr<const !std::is_void<="" .="" a="" access::="" address="" address_space::generic_space.="" available="" conversion="" does="" from="" generic_ptr="" if="" is="" local="" local_ptr="" not="" only="" pointer="" result="" space="=" space.="" the="" to="" undefined="" value_type,="" when:=""> value_type>::value & !std::is_void value_type>::value & std::is_const value_type>::value Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const value_type.</const></access::decorated></const></const></access::decorated></value_type,></access::decorated></value_type,></access::decorated></const></access::decorated>		
<pre>template <access::decorated isdecorated=""> operator multi_ptr<const access::="" address_space::global_space,="" isdecorated="" value_type,=""></const></access::decorated></pre>		
Available only when: Space == access:: address_space::global_space, IsDecorated>		
<pre>address_space::generic_space. address_space::global_space, IsDecorated>()const address_space::global_space, IsDecorated>()const template <access::decorated isdecorated=""></access::decorated></pre>	template <access::decorated isdecorated=""></access::decorated>	=
address_space::global_space, IsDecorated>()const Conversion from generic_ptr to global_ptr. If result is undefined if the pointer does not address the global address space. template <access::decorated isdecorated=""></access::decorated>		<u> </u>
<pre>global_ptr. If result is undefined if the pointer does not address the global address space. template <access::decorated isdecorated=""> operator multi_ptr<value_type, access::="" address_space::local_space,="" isdecorated="">()const template <access::decorated isdecorated=""> operator multi_ptr<const access::="" address_space::local_space,="" isdecorated="" value_type,="">()const template <access::decorated isdecorated=""> operator multi_ptr<const !std::is_void<="" .="" access::="" address="" address_space::generic_ptr="" address_space::generic_space.="" available="" conversion="" does="" from="" generic_ptr="" if="" is="" local_ptr="" not="" only="" pointer="" result="" space="=" space::generic_space.="" the="" to="" undefined="" value_type="" value_type,="" when:="">::value && !std::is_void value_type>::value. Implicit conversion to a multi_ptr of type const void. template <access::decorated isdecorated=""> operator multi_ptr<const isdecorated="" space,="" void,="">()const template <access::decorated isdecorated=""> operator multi_ptr<const isdecorated="" space,="" void,="">()const Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_pt</const></access::decorated></const></access::decorated></const></access::decorated></const></access::decorated></value_type,></access::decorated></pre>	address_space::global_space, IsDecorated>()const	
template <access::decorated isdecorated=""> operator multi_ptr<value_type, access::="" address_space::local_space,="" isdecorated="">(Conversion from generic_ptr to local_ptr . If result is undefined if the pointer does not address_space::generic_space. template <access::decorated isdecorated="">(Const</access::decorated></value_type,></access::decorated>		<pre>global_ptr. If result is undefined if</pre>
<pre>template <access::decorated isdecorated=""> operator multi_ptr<value_type, access::="" address_space::local_space,="" isdecorated="">() const template <access::decorated isdecorated=""> operator multi_ptr<const <access::decorated="" access::="" address_space::generic_space.="" isdecorated="" template="" value_type,=""> operator multi_ptr<const <access::decorated="" access::="" address_space::generic_space.="" isdecorated="" template="" value_type,="">() const template <access::decorated isdecorated=""> operator multi_ptr<const !std::is_void<="" .="" a="" access::="" address="" address_space::generic_space.="" available="" conversion="" does="" from="" generic_ptr="" if="" is="" local="" local_ptr="" not="" only="" pointer="" result="" space.="" the="" to="" undefined="" value_type,="" when:=""> value_type>::value && !std::is_void value_type>::value && !std::is_const value_type>::value && std::is_const value_type>::value && std::is_const value_type>::value && std::is_const value_type>::value Implicit conversion to a multi_ptr of type const void. template <access::decorated isdecorated=""> operator multi_ptr<const isdecorated="" space,="" value_type,="">() const Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const void. Implicit conversi</const></access::decorated></const></access::decorated></const></const></access::decorated></value_type,></access::decorated></pre>		
Available only when: Space == access:: address_space::local_space, IsDecorated>		
<pre>operator multi_ptr<value_type, access::="" address_space::local_space,="" isdecorated="">()const ddress_space::local_space, IsDecorated>()const template <access::decorated isdecorated="">()const ddress_space::generic_space. template <access::decorated isdecorated="">()const ddress_space::generic_space. Available only when: Space == access:: address_space::generic_space. Conversion from generic_ptr to local_ptr . If result is undefined if the pointer does not address the local address space. Conversion from generic_space. Conversion for address the local address space. Padilable only when: Space. Conversion for a multi_ptr of type const void. Available only when: !std::is_void Value_type>::value && std::is_const Value_type>::value. Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const value_type. Implicit conversion to a multi_ptr of type const value_type. Implicit conversion to a multi_ptr of type const value_type. Implicit conversion to a multi_ptr of type const value_type. Implicit conversion to a multi_ptr of type const value_type. Implicit conversion to a multi_ptr of type const value_type. Impli</access::decorated></access::decorated></value_type,></pre>	template <access::decorated isdecorated=""></access::decorated>	_
address_space::local_space, IsDecorated>()const Conversion from generic_ptr to local_ptr . If result is undefined if the pointer does not address the local address space. template <access::decorated isdecorated=""></access::decorated>	<pre>operator multi_ptr<value_type, access::<="" pre=""></value_type,></pre>	-
<pre>template <access::decorated isdecorated=""> operator multi_ptr<const access::="" address_space::local_space,="" isdecorated="" value_type,="">()const template <access::decorated isdecorated=""> operator multi_ptr<void, isdecorated="" space,="">() const template <access::decorated isdecorated=""> operator multi_ptr<void, isdecorated="" space,="">() const template <access::decorated isdecorated=""> operator multi_ptr<void, isdecorated="" space,="">() const template <access::decorated isdecorated=""> operator multi_ptr<const isdecorated="" space,="" void,="">() const template <access::decorated isdecorated=""> operator multi_ptr<const isdecorated="" space,="" void,="">() const template <access::decorated isdecorated=""> operator multi_ptr<const value_type="">::value && std::is_const< value_type>::value && std::is_const< value_type>::value && std::is_const< value_type>::value. Implicit conversion to a multi_ptr of type const void. template <access::decorated isdecorated=""> operator multi_ptr<const isdecorated="" space,="" value_type,="">() const Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const void.</const></access::decorated></const></access::decorated></const></access::decorated></const></access::decorated></void,></access::decorated></void,></access::decorated></void,></access::decorated></const></access::decorated></pre>		Conversion from generic_ptr to local_ptr
<pre>template <access::decorated isdecorated=""> operator multi_ptr<const access::="" address_space::local_space,="" isdecorated="" value_type,="">()const template <access::decorated isdecorated=""> operator multi_ptr<void, isdecorated="" space,="">() const template <access::decorated isdecorated=""> operator multi_ptr<void, isdecorated="" space,="">() const template <access::decorated isdecorated=""> operator multi_ptr<void, isdecorated="" space,="">() const template <access::decorated isdecorated=""> operator multi_ptr<const isdecorated="" space,="" void,="">()const template <access::decorated isdecorated=""> operator multi_ptr<const isdecorated="" space,="" void,="">()const template <access::decorated isdecorated=""> operator multi_ptr<const value_type="">::value && std::is_const< value_type>::value. Implicit conversion to a multi_ptr of type const void. template <access::decorated isdecorated=""> operator multi_ptr<const isdecorated="" space,="" value_type,="">()const Implicit conversion to a multi_ptr of type const value_type. Implicit conversion to a multi_ptr of type const value_type. Implicit conversion to a multi_ptr of type const value_type. Implicit conversion to a multi_ptr of type const value_type. Implicit conversion to a multi_ptr of type const value_type. Implicit conversion to a multi_ptr of type const value_type. Implicit conversion to a multi_ptr of type const value_type. Implicit conversion to a multi_ptr of type const value_type. Implicit conversion to a multi_ptr of type const value_type. Implicit conversion to a multi_ptr of type const value_type. Implicit conversion to a multi_ptr of type const value_type. Implicit conversion to a multi_ptr of type const value_type. Implicit conversion to a multi_ptr of type const value_type. Implicit conversion to a multi_ptr of type const value_type. Implicit conversion to a multi_ptr of type const value_type. Implicit conversion to a multi_ptr of type const value_type. Implicit conversion to a multi_ptr of type const value_type. Implicit conversion to a multi_pt</const></access::decorated></const></access::decorated></const></access::decorated></const></access::decorated></void,></access::decorated></void,></access::decorated></void,></access::decorated></const></access::decorated></pre>		. If result is undefined if the pointer does not
<pre>template <access::decorated isdecorated=""> operator multi_ptr<const access::="" address_space::local_space,="" isdecorated="" value_type,="">()const template <access::decorated isdecorated=""> operator multi_ptr<void, isdecorated="" space,="">() const template <access::decorated isdecorated=""> operator multi_ptr<void, isdecorated="" space,="">() const template <access::decorated isdecorated=""> operator multi_ptr<const isdecorated="" space,="" void,=""> operator multi_ptr<const isdecorated="" space,="" void,=""> operator multi_ptr<const isdecorated="" space,="" void,=""> operator multi_ptr<const isdecorated="" space,="" void,=""></const></const></const></const></access::decorated></void,></access::decorated></void,></access::decorated></const></access::decorated></pre>		address the local address space.
address_space::local_space, IsDecorated>()const Conversion from generic_ptr to local_ptr . If result is undefined if the pointer does not address the local address space. template <access::decorated isdecorated=""></access::decorated>	template <access::decorated isdecorated=""></access::decorated>	_
. If result is undefined if the pointer does not address the local address space. template <access::decorated isdecorated=""></access::decorated>	<pre>operator multi_ptr<const access::<="" pre="" value_type,=""></const></pre>	address_space::generic_space.
address the local address space. template <access::decorated isdecorated=""></access::decorated>	address_space::local_space, IsDecorated>()const	Conversion from generic_ptr to local_ptr
template <access::decorated isdecorated=""></access::decorated>		. If result is undefined if the pointer does not
template <access::decorated isdecorated=""></access::decorated>		address the local address space.
<pre>operator multi_ptr<void, isdecorated="" space,="">() const value_type>::value && !std::is_const< value_type>::value. Implicit conversion to a multi_ptr of type void. template <access::decorated isdecorated=""> operator multi_ptr<const isdecorated="" space,="" void,="">() const template <access::decorated isdecorated=""> operator multi_ptr<const <access::decorated="" a="" const="" conversion="" implicit="" isdecorated="" multi_ptr="" of="" space,="" template="" to="" type="" void,="" void.=""> operator multi_ptr<const isdecorated="" space,="" value_type,="">() const</const></const></access::decorated></const></access::decorated></void,></pre> Implicit conversion to a multi_ptr of type const value_type. IsDecorated>() const	template <access::decorated isdecorated=""></access::decorated>	_
<pre>const</pre>		•
<pre>void. template <access::decorated isdecorated=""></access::decorated></pre>		
<pre>void. template <access::decorated isdecorated=""></access::decorated></pre>		
<pre>operator multi_ptr<const isdecorated="" space,="" void,="">()const template <access::decorated isdecorated=""> operator multi_ptr<const isdecorated="" space,="" value_type,="">()const</const></access::decorated></const></pre> <pre>value_type>::value. Implicit conversion to a multi_ptr of type const void. Implicit conversion to a multi_ptr of type const value_type. IsDecorated>()const</pre>		_
<pre>operator multi_ptr<const isdecorated="" space,="" void,="">()const template <access::decorated isdecorated=""> operator multi_ptr<const isdecorated="" space,="" value_type,="">()const</const></access::decorated></const></pre> <pre>value_type>::value. Implicit conversion to a multi_ptr of type const void.</pre> <pre>Implicit conversion to a multi_ptr of type const value_type.</pre> <pre>const value_type.</pre>	template <access::decorated isdecorated=""></access::decorated>	Available only when: !std::is_void<
IsDecorated>()const value_type>::value. Implicit conversion to a multi_ptr of type const void. template <access::decorated isdecorated=""> operator multi_ptr<const isdecorated="" space,="" value_type,="">()const value_type>::value. Implicit conversion to a multi_ptr of type const value_type.</const></access::decorated>	_	_
Implicit conversion to a multi_ptr of type const void. template <access::decorated isdecorated=""> Implicit conversion to a multi_ptr of type const value_type, Space, IsDecorated>()const value_type.</access::decorated>		
const void. template <access::decorated isdecorated=""></access::decorated>		
<pre>template <access::decorated isdecorated=""></access::decorated></pre>		*
<pre>operator multi_ptr<const isdecorated="" space,="" value_type,="">()const</const></pre>	<pre>template <access::decorated isdecorated=""></access::decorated></pre>	
IsDecorated>()const		
		Continued on next page

Table 4.63: Operators of multi_ptr class.

Operators	Description
	Available only when: is_decorated ==
<pre>operator multi_ptr<const pre="" space,<="" value_type,=""></const></pre>	true.
<pre>access::decorated::no>()const</pre>	Implicit conversion to the equivalent
	multi_ptr object that does not expose
	decorated pointers or references.
	Available only when: is_decorated ==
<pre>operator multi_ptr<const pre="" space,<="" value_type,=""></const></pre>	false.
<pre>access::decorated::yes>()const</pre>	Implicit conversion to the equivalent
	multi_ptr object that exposes decorated
	pointers and references.
	End of table

Table 4.63: Operators of multi_ptr class.

Member function	Description
pointer get()const	Returns the underlying pointer. The whether
	the pointer is decorated depends on the value
	of DecorateAddress.
unspecified * get_decorated()const	Returns the underlying pointer decorated by
	the address space that it addressed. Note that
	the support involves implementation defined
	device compiler extensions.
<pre>std::add_pointer_t<value_type> get_raw()const</value_type></pre>	Returns the underlying pointer, always un-
	decorated.
<pre>void prefetch(size_t numElements)const</pre>	Available only when: Space == access::
	address_space::global_space.
	Prefetches a number of elements specified
	by numElements into the global memory
	cache. This operation is an implementa-
	tion defined optimization and does not effect
	the functional behavior of the SYCL kernel
	function.
	End of table

Table 4.64: Member functions of multi_ptr class.

Hidden friend function	Description
reference operator*(const multi_ptr& mp)	Available only when: !std::is_void<
	<pre>ElementType>::value.</pre>
	Operator that returns a reference to the
	value_type of mp.
<pre>multi_ptr& operator++(multi_ptr& mp)</pre>	Available only when: !std::is_void<
	<pre>ElementType>::value.</pre>
	Increments mp by 1 and returns mp.
	Continued on next page

Table 4.65: Hidden friend functions of the multi_ptr class.

Hidden friend function	Description
<pre>multi_ptr operator++(multi_ptr& mp, int)</pre>	Available only when: !std::is_void<
	ElementType>::value.
	Increments mp by 1 and returns a new
	multi_ptr with the value of the original mp.
<pre>multi_ptr& operator(multi_ptr& mp)</pre>	Available only when: !std::is_void<
	ElementType>::value.
	Decrements mp by 1 and returns mp.
<pre>multi_ptr operator(multi_ptr& mp, int)</pre>	Available only when: !std::is_void<
	ElementType>::value.
	Decrements mp by 1 and returns a new
	multi_ptr with the value of the original mp.
<pre>multi_ptr& operator+=(multi_ptr& lhs,</pre>	Available only when: !std::is_void<
difference_type r)	ElementType>::value.
	Moves mp forward by r and returns 1hs.
<pre>multi_ptr& operator-=(multi_ptr& lhs, difference_type_r)</pre>	Available only when: !std::is_void<
difference_type r)	ElementType>::value. Moves mp backward by r and returns lhs.
<pre>multi_ptr operator+(const multi_ptr& lhs,</pre>	Available only when: !std::is_void<
difference_type r)	ElementType>::value.
difference_type 1)	Creates a new multi_ptr that points r for-
	ward compared to 1hs.
<pre>multi_ptr operator-(const multi_ptr& lhs,</pre>	Available only when: !std::is_void<
difference_type r)	ElementType>::value.
	Creates a new multi_ptr that points r back-
	ward compared to 1hs.
bool operator==(const multi_ptr& lhs, const	Comparison operator == for multi_ptr
<pre>multi_ptr& rhs)</pre>	class.
bool operator!=(const multi_ptr& lhs, const	Comparison operator != for multi_ptr
<pre>multi_ptr& rhs)</pre>	class.
bool operator<(const multi_ptr& lhs, const multi_ptr	Comparison operator < for multi_ptr class.
& rhs)	
bool operator>(const multi_ptr& lhs, const multi_ptr	Comparison operator > for multi_ptr class.
& rhs)	
bool operator<=(const multi_ptr& lhs, const	Comparison operator <= for multi_ptr
multi_ptr& rhs)	class.
bool operator>-=(const multi_ptr& lhs, const	Comparison operator >= for multi_ptr
multi_ptr& rhs)	class.
bool operator==(const multi_ptr& lhs, std::nullptr_t	Comparison operator == for multi_ptr class
)	with a std::nullptr_t.
bool operator!=(const multi_ptr& lhs, std::nullptr_t	Comparison operator != for multi_ptr class with a std::nullptr_t.
bool operators (const multi next lbs. sed-enullnext)	Comparison operator < for multi_ptr class
<pre>bool operator<(const multi_ptr& lhs, std::nullptr_t)</pre>	with a std::nullptr_t.
bool operator>(const multi_ptr& lhs, std::nullptr_t)	Comparison operator > for multi_ptr class
boot operator/(const muter_pera ins, stunuriper_t)	with a std::nullptr_t.
 bool operator<=(const multi_ptr& lhs, std::nullptr_t	Comparison operator <= for multi_ptr class
)	with a std::nullptr_t.
,	Continued on next page
	Continued on next page

Table 4.65: Hidden friend functions of the multi_ptr class.

Hidden friend function	Description
bool operator>=(const multi_ptr& lhs, std::nullptr_t	Comparison operator >= for multi_ptr class
)	with a std::nullptr_t.
bool operator==(std::nullptr_t, const multi_ptr& rhs	Comparison operator == for multi_ptr class
)	with a std::nullptr_t.
bool operator!=(std::nullptr_t, const multi_ptr& rhs	Comparison operator != for multi_ptr class
)	with a std::nullptr_t.
bool operator<(std::nullptr_t, const multi_ptr& rhs)	Comparison operator < for multi_ptr class
	with a std::nullptr_t.
<pre>bool operator>(std::nullptr_t, const multi_ptr& rhs)</pre>	Comparison operator > for multi_ptr class
	with a std::nullptr_t.
bool operator<=(std::nullptr_t, const multi_ptr& rhs	Comparison operator <= for multi_ptr class
)	with a std::nullptr_t.
bool operator>=(std::nullptr_t, const multi_ptr& rhs	Comparison operator >= for multi_ptr class
)	with a std::nullptr_t.
	End of table

Table 4.65: Hidden friend functions of the multi_ptr class.

4.7.7.2 Explicit pointer aliases

SYCL provides aliases to the multi_ptr class template (see Section 4.7.7.1) for each specialization of access:: address_space.

A synopsis of the SYCL multi_ptr class template aliases is provided below.

```
1 namespace sycl {
 2
 3 template <typename ElementType, access::address_space Space, access::decorated IsDecorated>
 4 class multi_ptr;
 6 // Template specialization aliases for different pointer address spaces
 8\, // Deprecated, raw_global_ptr or decorated_global_ptr should be used instead.
 template <typename ElementType>
10 using global_ptr = multi_ptr<ElementType, access::address_space::global_space,</pre>
11
 access::decorated::no>;
12
13 // Deprecated, raw_local_ptr or decorated_local_ptr should be used instead.
14 template <typename ElementType>
15
 using local_ptr = multi_ptr<ElementType, access::address_space::local_space,</pre>
 access::decorated::no>;
16
17
18 // Deprecated, raw_constant_ptr or decorated_constant_ptr should be used instead.
19 template <typename ElementType>
20 using constant_ptr = multi_ptr<ElementType, access::address_space::constant_space,
21
 access::decorated::no>;
22
23 // Deprecated, raw_private_ptr or decorated_private_ptr should be used instead.
 template <typename ElementType>
25
 using private_ptr = multi_ptr<ElementType, access::address_space::private_space,</pre>
26
 access::decorated::no>;
```

```
27
28 // Template specialization aliases for different pointer address spaces.
29 // The interface exposes non decorated pointer while keeping the
30 // address space information internally.
31
32 template <typename ElementType>
33 using raw_global_ptr = multi_ptr<ElementType, access::address_space::global_space,</pre>
34
 access::decorated::no>;
36 template <typename ElementType>
37 using raw_local_ptr = multi_ptr<ElementType, access::address_space::local_space,
38
 access::decorated::no>;
39
40 template <typename ElementType>
41 using raw_constant_ptr = multi_ptr<ElementType, access::address_space::constant_space,
42
 access::decorated::no>;
43
44 template <typename ElementType>
45 using raw_private_ptr = multi_ptr<ElementType, access::address_space::private_space,
46
 access::decorated::no>;
47
48 // Template specialization aliases for different pointer address spaces.
49 // The interface exposes decorated pointer.
50
51 template <typename ElementType>
52
 using decorated_global_ptr = multi_ptr<ElementType, access::address_space::global_space,</pre>
53
 access::decorated::yes>;
54
55 template <typename ElementType>
56 using decorated_local_ptr = multi_ptr<ElementType, access::address_space::local_space,
57
 access::decorated::yes>;
58
59 template <typename ElementType>
60 using decorated_constant_ptr = multi_ptr<ElementType, access::address_space::constant_space,
 access::decorated::yes>;
62
63 template <typename ElementType>
64 using decorated_private_ptr = multi_ptr<ElementType, access::address_space::private_space,</pre>
65
 access::decorated::yes>;
67 } // namespace sycl
```

4.7.8 Samplers

The SYCL sampler struct encapsulates a configuration for sampling a sampled_image. A SYCL sampler can map to one native backend object.

```
1  namespace sycl {
2  enum class addressing_mode: unsigned int {
3 mirrored_repeat,
4 repeat,
5 clamp_to_edge,
6 clamp,
7 none
```

```
8 };
9
10 enum class filtering_mode: unsigned int {
11
 nearest,
12
 linear
13 };
14
 enum class coordinate_normalization_mode : unsigned int {
15
16
 normalized,
 unnormalized
17
18 };
19
20 struct image_sampler {
 addressing_mode addressing;
22
 coordinate_mode coordinate;
23
 filtering_mode filtering;
24 };
25 } // namespace sycl
```

addressing_mode	Description
mirrored_repeat	Out of range coordinates will be flipped
	at every integer junction. This addressing
	mode can only be used with normalized co-
	ordinates. If normalized coordinates are not
	used, this addressing mode may generate
	image coordinates that are undefined.
repeat	Out of range image coordinates are wrapped
	to the valid range. This addressing mode can
	only be used with normalized coordinates.
	If normalized coordinates are not used, this
	addressing mode may generate image coor-
	dinates that are undefined.
clamp_to_edge	Out of range image coordinates are clamped
	to the extent.
clamp	Out of range image coordinates will return
	a border color.
none	For this addressing mode the programmer
	guarantees that the image coordinates used
	to sample elements of the image refer to a
	location inside the image; otherwise the re-
	sults are undefined.
	End of table

Table 4.66: Addressing modes description.

filtering_mode	Description
nearest	Chooses a color of nearest pixel.
linear	Performs a linear sampling of adjacent pix-
	els.
	End of table

Table 4.67: Filtering modes description.

coordinate_normalization_mode	Description
normalized	Normalizes image coordinates.
unnormalized	Does not normalize image coordinates.
	End of table

Table 4.68: Coordinate normalization modes description.

Constructor	Description
sampler(Constructs a SYCL sampler instance with
<pre>coordinate_normalization_mode normalizationMode,</pre>	address mode, filtering mode and coordinate
addressing_mode addressingMode,	normalization mode specified by the respec-
<pre>filtering_mode filteringMode,</pre>	tive parameters. It is not valid to construct
<pre>const property_list &propList = {})</pre>	a SYCL sampler within a SYCL kernel
	function. The optional property_list pro-
	vides properties for the constructed SYCL
	sampler object.
	End of table

Table 4.69: Constructors the sampler class.

Member function	Description
addressing_mode get_addressing_mode()const	Return the addressing mode used to con-
	struct this SYCL sampler.
filtering_mode get_filtering_mode()const	Return the filtering mode used to construct
	this SYCL sampler.
coordinate_normalization_mode	Return the coordinate normalization mode
<pre>get_coordinate_normalization_mode()const</pre>	used to construct this SYCL sampler.
	End of table

Table 4.70: Member functions for the sampler class.

4.8 Unified shared memory

4.8.1 USM introduction

Unified Shared Memory (USM) provides a pointer-based alternative to the buffer programming model. USM enables:

- Easier integration into existing code bases by representing allocations as pointers rather than buffers, with full support for pointer arithmetic into allocations.
- Fine-grain control over ownership and accessibility of allocations, to optimally choose between performance and programmer convenience.
- A simpler programming model, by automatically migrating some allocations between SYCL devices and the host.

4.8.2 SYCL memory management

This section describes new properties and routines for pointer-based memory management interfaces in SYCL. These routines augment, rather than replace, the existing buffer-based interfaces in SYCL.

4.8.3 Unified addressing

Unified Addressing guarantees that all devices will use a unified address space. Pointer values in the unified address space will always refer to the same location in memory. The unified address space encompasses the host and one or more devices. Note that this does not require addresses in the unified address space to be accessible on all devices, just that pointer values will be consistent.

4.8.4 Unified shared memory

Unified Shared Memory (USM) is a capability that, when available, provides the ability to create allocations that are visible to both host and device(s). USM builds upon Unified Addressing to define a shared address space where pointer values in this space always refer to the same location in memory. USM defines multiple tiers of increasing capability described in the following sections:

- Explicit USM
- Restricted USM
- · Concurrent USM
- System USM

USM is an optional feature which may not be supported by all devices, and devices that support USM may only support some of these tiers. A SYCL application can use the device::has() function to determine the level of USM support for a device. See Table 4.20 in Section 4.6.4.3 for more details.

4.8.4.1 Explicit USM

Explicit USM defines capabilities for explicitly managing device memory. Programmers directly allocate device memory, and data must be explicitly copied between the host and a device. Device allocations are obtained through SYCL USM device allocation routines instead of system allocation routines like std::malloc or C++ new. Device allocations are not accessible on the host, but the pointer values remain consistent on account of Unified Addressing. Greater detail about how allocations are used is described by the following tables.

4.8.4.2 Restricted USM

Restricted USM defines capabilities for implicitly sharing data between host and devices. However, Restricted USM, as the name implies, is limited in that host and device may not concurrently compute on memory in the shared address space. Restricted USM builds upon Explicit USM by adding two new types of allocations, host and shared. Allocations are obtained through SYCL allocator instead of the system allocator. shared allocations may be limited by device memory. Greater detail about the allocation types defined in Restricted USM and their usage is described by the following tables.

4.8.4.3 Concurrent USM

Concurrent USM builds upon Restricted USM by enabling concurrent access to shared allocations between host and devices. Additionally, some implementations may support a working set of shared allocations larger than

device memory.

4.8.4.4 System USM

System USM extends upon the previous tiers by performing all shared allocations with the normal system memory allocation routines. In particular, programmers may now use std::malloc or C++ new instead of USM allocation routines to create shared allocations. Likewise, std::free and delete are used instead of sycl::free. Note that host and device allocations are unaffected by this change and must still be allocated using their respective USM functions in order to guarantee their behavior.

4.8.5 USM allocations

```
namespace sycl {
2
 namespace usm {
3
 enum class alloc {
4
 host,
5
 device,
6
 shared,
 unknown
8
 };
9
 }
10
 }
```

host	Allocations in host memory that are accessible by a device.
device	Allocations in device memory that are not accessible by the host.
shared	Allocations in shared memory that are accessible by both host and device.

Allocation Type	Initial Location	Accessible By		Migratable To	
		host	No	host	No
device	device	device	Yes	device	N/A
		Another device	Optional (P2P)	Another device	No
host	hoot	host	Yes	host	N/A
nost	host	Any device	Yes	device	No
		host	Yes	host	Yes
shared	shared Unspecified	device	Yes	device	Yes
		Another device	Optional (P2P)	Another device	Optional

4.8.6 C++ allocator interface

```
1 template <typename T, usm::alloc AllocKind, size_t Alignment = 0>
 class usm_allocator {
 public:
4
 using value_type = T;
5
6
7
 template <typename U> struct rebind {
8
 typedef usm_allocator<U, AllocKind, Alignment> other;
9
 };
10
11
 usm_allocator() noexcept = delete;
```

```
usm_allocator(const context &ctxt, const device &dev) noexcept;
12
13
 usm_allocator(const queue &q) noexcept;
14
 usm_allocator(const usm_allocator &other) noexcept;
15
16
 template <class U> usm_allocator(usm_allocator<U, AllocKind, Alignment> const &) noexcept;
17
18
 /// Allocate memory
19
 T *allocate(size_t Size);
20
21
 /// Deallocate memory
22
 void deallocate(T *Ptr, size_t size);
23
24
 /// Constructs an object on memory pointed by Ptr.
25
26
 /// Note: AllocKind == alloc::device is not allowed.
27
 template <
28
 usm::alloc AllocT = AllocKind,
29
 typename std::enable_if<AllocT != usm::alloc::device, int>::type = 0,
30
 class U, class... ArgTs>
31
 void construct(U *Ptr, ArgTs &&... Args);
32
33
 /// Throws an error when trying to construct a device allocation
34
 /// on the host
35
 template <
36
 usm::alloc AllocT = AllocKind,
37
 typename std::enable_if<AllocT == usm::alloc::device, int>::type = 0,
38
 class U, class... ArgTs>
39
 void construct(U *Ptr, ArgTs &&... Args);
40
41
 /// Destroys an object.
42
 ///
43
 /// Note:: AllocKind == alloc::device is not allowed
44
 template <
45
 usm::alloc AllocT = AllocKind,
46
 typename std::enable_if<AllocT != usm::alloc::device, int>::type = 0>
47
 void destroy(T *Ptr);
48
49
 /// Throws an error when trying to destroy a device allocation
50
 /// on the host
51
 template <
52
 usm::alloc AllocT = AllocKind,
53
 typename std::enable_if<AllocT == usm::alloc::device, int>::type = 0>
54
 void destroy(T *Ptr);
55 };
56
57 /// Equality Comparison
59 /// Allocators only compare equal if they are of the same USM kind, alignment,
60 /// context, and device (when kind is not host)
61 template <class T, usm::alloc AllocKindT, size_t AlignmentT, class U,
 usm::alloc AllocKindU, size_t AlignmentU>
62
 bool operator==(const usm_allocator<T, AllocKindT, AlignmentT> &,
63
64
 const usm_allocator<U, AllocKindU, AlignmentU> &) noexcept;
65
66 /// Inequality Comparison
```

```
67 ///
68 /// Allocators only compare unequal if they are not of the same USM kind, alignment,
69 /// context, or device (when kind is not host)
70 template <class T, class U, usm::alloc AllocKind, size_t Alignment = 0>
71 bool operator!=(const usm_allocator<T, AllocKind, Alignment> &allocT,
72 const usm_allocator<U, AllocKind, Alignment> &allocU) noexcept;
```

4.8.7 Utility functions

While the modern C++ usm_allocator interface is sufficient for specifying USM allocations and deallocations, many programmers may prefer C-style malloc-influenced APIs. As a convenience to programmers, malloc-style APIs are also defined. Additionally, other utility functions are specified in the following sections to perform various operations such as memory copies and initializations as well as to provide performance hints.

4.8.7.1 Explicit USM

4.8.7.1.1 malloc

```
(1)
 void* sycl::malloc_device(size_t num_bytes,
3
 const sycl::device& dev,
4
 const sycl::context& ctxt);
5
6
 (2)
7
 template <typename T>
8
 T* sycl::malloc_device(size_t count,
 const sycl::device& dev,
10
 const sycl::context& ctxt);
```

Parameters •

- (1) size_t num_bytes number of bytes to allocate
- (2) size_t count number of elements of type T to allocate
- const sycl::device& dev the SYCL device to allocate on
- const sycl::context& ctxt the SYCL context to which device belongs

Return value Returns a pointer to the newly allocated memory on the specified device on success. This memory is not accessible on the host. Memory allocated by sycl::malloc_device must be deallocated with sycl:: free to avoid memory leaks. If ctxt is a host context, should behave as if calling malloc_host. On failure, returns nullptr.

Parameters

• (1) size_t num_bytes - number of bytes to allocate

- (2) size_t count number of elements of type T to allocate
- const sycl::queue& q the SYCL q that provides the device and context to allocate against

Return value Returns a pointer to the newly allocated memory on the device associated with q on success. This memory is not accessible on the host. Memory allocated by sycl::malloc_device must be deallocated with sycl::free to avoid memory leaks. If ctxt is a host context, should behave as if calling malloc_host.On failure, returns nullptr.

4.8.7.1.2 aligned_alloc

```
1
 (1)
 void* sycl::aligned_alloc_device(size_t alignment,
 2
3
 size_t num_bytes,
4
 const sycl::device& dev,
5
 const sycl::context& ctxt);
6
7
 (2)
 template <typename T>
8
9
 T* sycl::aligned_alloc_device(size_t alignment,
10
 size_t count,
11
 const sycl::device& dev,
12
 const sycl::context& ctxt);
```

Parameters • size_t alignment - specifies the byte alignment. Must be a valid alignment supported by the implementation.

- (1) size_t num_bytes number of bytes to allocate
- (2) size_t count number of elements of type T to allocate
- const sycl::device& dev the device to allocate on
- const sycl::context& ctxt the SYCL context to which device belongs

Return value Returns a pointer to the newly allocated memory on the specified device on success. This memory is not accessible on the host. Memory allocated by sycl::aligned_alloc_device must be deallocated with sycl::free to avoid memory leaks. If ctxt is a host context, should behave as if calling aligned_alloc_host. On failure, returns nullptr.

```
1
 (1)
 void* sycl::aligned_alloc_device(size_t alignment,
3
 size_t size,
 const sycl::queue& q);
4
5
6
 (2)
7
 template <typename T>
 T* sycl::aligned_alloc_device(size_t alignment,
9
 size_t count,
10
 const sycl::queue& q);
```

Parameters • size_t alignment - specifies the byte alignment. Must be a valid alignment supported by the

implementation.

- (1) size_t size number of bytes to allocate
- (2) size_t count number of elements of type T to allocate
- const sycl::queue& q the SYCL q that provides the device and context to allocate against

Return value Returns a pointer to the newly allocated memory on the device associated with q on success. This memory is not accessible on the host. Memory allocated by sycl::aligned_alloc_device must be deallocated with sycl::free to avoid memory leaks. If ctxt is a host context, should behave as if calling aligned_alloc_host. On failure, returns nullptr.

4.8.7.1.3 memcpy

```
class handler {
2
3
 public:
4
5
 void memcpy(void* dest, const void* src, size_t num_bytes);
6
7
8
 class queue {
10
 public:
11
12
 event memcpy(void* dest, const void* src, size_t num_bytes);
13 };
```

Parameters • void* dest - pointer to the destination memory

- const void* src pointer to the source memory
- size_t num_bytes number of bytes to copy

Return value Returns an event representing the copy operation.

4.8.7.1.4 memset

```
1 class handler {
2
3
 public:
5
 void memset(void* ptr, int value, size_t num_bytes);
6
 };
7
8
 class queue {
9
10
 public:
11
12
 event memset(void* ptr, int value, size_t num_bytes);
13 };
```

Parameters • void* ptr - pointer to the memory to fill

- int value value to be set. Value is interpreted as an unsigned char
- size_t num_bytes number of bytes to fill

Return value Returns an event representing the fill operation.

4.8.7.1.5 fill

```
class handler {
 2
 3
 public:
 5
 template <typename T>
 6
 void fill(void* ptr, const T& pattern, size_t count)
 7
 };
 8
 9
 class queue {
10
11
 public:
12
 . . .
13
 template <typename T>
14
 event fill(void* ptr, const T& pattern, size_t count);
15 };
```

Parameters

- void* ptr pointer to the memory to fill
- const T& pattern pattern to be filled. T should be trivially copyable.
- size_t count number of times to fill pattern into ptr

Return value Returns an event representing the fill operation or void if on the handler.

4.8.7.2 Restricted USM

Restricted USM includes all of the Utility Functions of Explicit USM. It additionally introduces new functions to support host and shared allocations.

4.8.7.2.1 malloc

```
1 (1)
2 void* sycl::malloc_host(size_t num_bytes, const sycl::context& ctxt);
3 (2)
4 template <typename T>
5 T* sycl::malloc_host(size_t count, const sycl::context& ctxt);
```

Parameters

- (1) size_t num_bytes number of bytes to allocate
- (2) size_t count number of elements of type T to allocate
- const sycl::context& ctxt the SYCL context that contains the devices that will access the host

allocation

Return value Returns a pointer to the newly allocated host memory on success. Memory allocated by sycl:: malloc_host must be deallocated with sycl::free to avoid memory leaks. On failure, returns nullptr.

```
1 (1)
2 void* sycl::malloc_host(size_t num_bytes, const sycl::queue& q);
3 (2)
4 template <typename T>
5 T* sycl::malloc_host(size_t count, const sycl::queue& q);
```

Parameters

- (1) size_t num_bytes number of bytes to allocate
- (2) size_t count number of elements of type T to allocate
- const sycl::queue& q the SYCL queue whose context contains the devices that will access the host allocation

Return value Returns a pointer to the newly allocated host memory on success. Memory allocated by sycl:: malloc_host must be deallocated with sycl::free to avoid memory leaks. On failure, returns nullptr.

```
1 (1)
 void* sycl::malloc_shared(size_t num_bytes,
3
 const sycl::device& dev.
4
 const sycl::context& ctxt);
5
 (2)
  template <typename T>
6
7
  T* sycl::malloc_shared(size_t count,
8
 const sycl::device& dev,
9
 const sycl::context& ctxt);
```

Parameters

- (1) size_t num_bytes number of bytes to allocate
- (2) size_t count number of elements of type T to allocate
- const sycl::device& dev the SYCL device to allocate on
- const sycl::context& ctxt the SYCL context to which device belongs

Return value Returns a pointer to the newly allocated shared memory on the specified device on success. Memory allocated by sycl::malloc_shared must be deallocated with sycl::free to avoid memory leaks. If ctxt is a host context, should behave as if calling malloc_host. On failure, returns nullptr.

Parameters

• (1) size_t num_bytes - number of bytes to allocate

- (2) size_t count number of elements of type T to allocate
- const sycl::queue& q the SYCL q that provides the device and context to allocate against

Return value Returns a pointer to the newly allocated shared memory on the device associated with q on success. Memory allocated by sycl::malloc_shared must be deallocated with sycl::free to avoid memory leaks. On failure, returns nullptr.

4.8.7.2.2 aligned_alloc

```
1 (1)
2 void* sycl::aligned_alloc_host(size_t alignment, size_t num_bytes, const sycl::context& ctxt);
3 (2)
4 template <typename T>
5 T* sycl::aligned_alloc_host(size_t alignment, size_t count, const sycl::context& ctxt);
```

Parameters • size_t alignment - specifies the byte alignment. Must be a valid alignment supported by the implementation.

- (1) size_t num_bytes number of bytes to allocate
- (2) size_t count number of elements of type T to allocate
- const sycl::context& ctxt the SYCL context that contains the devices that will access the host allocation

Return value Returns a pointer to the newly allocated host memory on success. Memory allocated by sycl ::aligned_alloc_host must be deallocated with sycl::free to avoid memory leaks. On failure, returns nullptr.

```
1 (1)
2 void* sycl::aligned_alloc_host(size_t alignment, size_t num_bytes, const sycl::queue& q);
3 (2)
4 template <typename T>
5 void* sycl::aligned_alloc_host(size_t alignment, size_t count, const sycl::queue& q);
```

Parameters • size_t alignment - specifies the byte alignment. Must be a valid alignment supported by the implementation.

- (1) size_t num_bytes number of bytes to allocate
- (2) size_t count number of elements of type T to allocate
- const sycl::queue& q the SYCL q whose context contains the devices that will access the host allocation

Return value Returns a pointer to the newly allocated host memory on success. Memory allocated by sycl ::aligned_alloc_host must be deallocated with sycl::free to avoid memory leaks. On failure, returns nullptr.

```
1 (1)
```

```
void* sycl::aligned_alloc_shared(size_t alignment,
3
 size_t num_bytes,
4
 const sycl::device& dev,
5
 const sycl::context& ctxt);
6
 (2)
7
 template <typename T>
 T* sycl::aligned_alloc_shared(size_t alignment,
9
 size_t count,
10
 const sycl::device& dev,
11
 const sycl::context& ctxt);
```

Parameters • size_t alignment - specifies the byte alignment. Must be a valid alignment supported by the implementation.

- (1) size_t num_bytes number of bytes to allocate
- (2) size_t count number of elements of type T to allocate
- const sycl::device& dev the SYCL device to allocate on
- const sycl::context& ctxt the SYCL context to which device belongs

Return value Returns a pointer to the newly allocated shared memory on the specified device on success. Memory allocated by sycl::aligned_alloc_shared must be deallocated with sycl::free to avoid memory leaks. If ctxt is a host context, should behave as if calling aligned_alloc_host. On failure, returns nullptr.

```
1 (1)
2
 void* sycl::aligned_alloc_shared(size_t alignment,
3
 size_t num_bytes,
4
 const sycl::queue& q);
5
 (2)
6 template <typename T>
7
  T* sycl::aligned_alloc_shared(size_t alignment,
8
 size_t count,
9
 const sycl::queue& q);
```

Parameters • size_t alignment - specifies the byte alignment. Must be a valid alignment supported by the implementation.

- (1) size_t num_bytes number of bytes to allocate
- (2) size_t count number of elements of type T to allocate
- const sycl::queue& q the SYCL q that provides the device and context to allocate against

Return value Returns a pointer to the newly allocated shared memory on the device associated with q on success. Memory allocated by sycl::aligned_alloc_shared must be deallocated with sycl::free to avoid memory leaks. If ctxt is a host context, should behave as if calling aligned_alloc_host. On failure, returns nullptr.

4.8.7.2.3 Performance hints

Programmers may provide hints to the runtime that data should be made available on a device earlier than Unified Shared Memory would normally require it to be available. This can be accomplished through enqueueing prefetch commands. Prefetch commands may not be overlapped with kernel execution in Restricted USM.

4.8.7.2.3.1 prefetch

```
class handler {
 . . .
 3
 public:
 5
 void prefetch(const void* ptr, size_t num_bytes);
 6
 7
 class queue {
 9
10
 public:
11
12
 event prefetch(const void* ptr, size_t num_bytes);
13 };
```

Parameters • const void* ptr - pointer to the memory to be prefetched to the device

• size_t num_bytes - number of bytes requested to be prefetched

Return value Returns an event representing the prefetch operation.

4.8.7.3 Concurrent USM

Concurrent USM contains all the utility functions of Explicit USM and Restricted USM. It introduces a new function, sycl::queue::mem_advise, that allows programmers to provide additional information to the underlying runtime about how different allocations are used.

4.8.7.3.1 Performance hints

4.8.7.3.1.1 prefetch

In Concurrent USM, prefetch commands may be overlapped with kernel execution.

4.8.7.3.1.2 mem advise

```
1 class handler {
2 ...
3 public:
4 ...
5 void mem_advise(const void *addr, size_t num_bytes, int advice);
6 };
7
8 class queue {
9 ...
10 public:
```

```
11 ...
12 event mem_advise(const void *addr, size_t num_bytes, int advice);
13 };
```

Parameters • void* addr - address of allocation

- size_t num_bytes number of bytes in the allocation
- int advice device-defined advice for the specified allocation. A value of 0 reverts the advice for addr to the default behavior.

Return Value Returns an event representing the operation.

4.8.7.4 General

4.8.7.4.1 malloc

```
1 (1)
2 void *sycl::malloc(size_t num_bytes,
3
 const sycl::device& dev,
4
 const sycl::context& ctxt,
5
 usm::alloc kind);
6 (2)
7
 template <typename T>
8 T *sycl::malloc(size_t count,
9
 const sycl::device& dev,
10
 const sycl::context& ctxt,
11
 usm::alloc kind);
```

Parameters

- (1) size_t num_bytes number of bytes to allocate
- (2) size_t count number of elements of type T to allocate
- const sycl::device& dev the SYCL device to allocate on (if applicable)
- const sycl::context& ctxt the SYCL context to which device belongs
- usm::alloc kind the type of allocation to perform

Return value Returns a pointer to the newly allocated kind memory on the specified device on success. If kind is alloc::host, dev is ignored. Memory allocated by sycl::malloc must be deallocated with sycl::free to avoid memory leaks. On failure, returns nullptr.

Parameters • (1) size_t num_bytes - number of bytes to allocate

- (2) size_t count number of elements of type T to allocate
- const sycl::queue& q the SYCL q that provides the device (if applicable) and context to allocate against
- usm::alloc kind the type of allocation to perform

Return value Returns a pointer to the newly allocated kind memory on success. Memory allocated by sycl:: malloc must be deallocated with sycl::free to avoid memory leaks. On failure, returns nullptr.

4.8.7.4.2 aligned_alloc

```
void *sycl::aligned_alloc(size_t alignment,
 3
 size_t num_bytes,
 4
 const sycl::device& dev,
 5
 const sycl::context& ctxt,
 6
 usm::alloc kind);
 7
 template <typename T>
 9 T* sycl::aligned_alloc(size_t alignment,
10
 size_t count,
11
 const sycl::device& dev,
12
 const sycl::context& ctxt,
13
 usm::alloc kind);
```

Parameters • size_t alignment - specifies the byte alignment. Must be a valid alignment supported by the implementation.

- (1) size_t num_bytes number of bytes to allocate
- (2) size_t count number of elements of type T to allocate
- const sycl::device& dev the SYCL device to allocate on (if applicable)
- const sycl::context& ctxt the SYCL context to which device belongs
- usm::alloc kind the type of allocation to perform

Return value Returns a pointer to the newly allocated kind memory on the specified device on success. If kind is alloc::host, dev is ignored. Memory allocated by sycl::aligned_alloc must be deallocated with sycl::free to avoid memory leaks. On failure, returns nullptr.

```
9 size_t count,
10 const sycl::queue& q,
11 usm::alloc kind);
```

Parameters • size_t alignment - specifies the byte alignment. Must be a valid alignment supported by the implementation.

- (1) size_t num_bytes number of bytes to allocate
- (2) size_t count number of elements of type T to allocate
- const sycl::queue& q the SYCL q that provides the device (if applicable) and context to allocate against.
- usm::alloc kind the type of allocation to perform

Return value Returns a pointer to the newly allocated kind memory on success. Memory allocated by sycl:: aligned_alloc must be deallocated with sycl:: free to avoid memory leaks. On failure, returns nullptr.

4.8.7.4.3 free

```
1 void sycl::free(void* ptr, sycl::context& context);
```

Parameters • void* ptr - pointer to the memory to deallocate. Must have been allocated by a SYCL malloc or aligned_alloc function.

• const sycl::context& ctxt - the SYCL context in which ptr was allocated

Return value none

```
1 void sycl::free(void* ptr, sycl::queue& q);
```

Parameters • void* ptr - pointer to the memory to deallocate. Must have been allocated by a SYCL malloc or aligned_alloc function.

• const sycl::queue& q - the SYCL queue that provides the context in which ptr was allocated

Return value none

4.8.8 Unified shared memory information

4.8.8.1 Pointer queries

```
4.8.8.1.1 get_pointer_type
```

```
1 usm::alloc get_pointer_type(const void *ptr, const context &ctxt);
```

Parameters • const void* ptr - the pointer to query.

• const sycl::context& ctxt - the SYCL context to which the USM allocation belongs

Return value Returns the USM allocation type for ptr if ptr falls inside a valid USM allocation. If ctxt is a host context, returns usm::alloc::host. Returns usm::alloc::unknown if ptr is not a valid USM allocation.

```
4.8.8.1.2 get_pointer_device

1 sycl::device get_pointer_device(const void *ptr, const context &ctxt);

Parameters  • const void* ptr - the pointer to query

• const sycl::context& ctxt - the SYCL context to which the USM allocation belongs
```

Return value Returns the device associated with the USM allocation. If ctxt is a host context, returns the host device in ctxt. If ptr is an allocation of type usm::alloc::host, returns the first device in ctxt. Throws an error if ptr is not a valid USM allocation.

4.9 SYCL scheduling

SYCL 1.2.1 defines an execution model based on tasks submitted to Out-of-Order queues. Dependences between these tasks are constructed from the data they read and write. The data usage of a task is conveyed to the runtime by constructing accessors on buffer objects that specify their intent. Pointers obtained from using explicit memory management interfaces in SYCL cannot create accessors, so dependence graphs cannot be constructed in the same fashion. New methods are required to specify dependences between tasks.

4.9.1 DAGs without accessors

Unified Shared Memory changes how the SYCL runtime manages data movement. Since the runtime might no longer be responsible for orchestrating data movement, it makes sense to enable a way to build dependence graphs based on ordering computations rather than accesses to data inside them. Conveniently, a SYCL queue already returns an event upon calls to submit. These events can be used by the programmer to wait for the submitted task to complete.

```
1 queue q;
2 auto dev = q.get_device();
3 auto ctxt = q.get_context();
4 float* a = static_cast<float*>(malloc_shared(10*sizeof(float), dev, ctxt));
5 float* b = static_cast<float*>(malloc_shared(10*sizeof(float), dev, ctxt));
6 float* c = static_cast<float*>(malloc_shared(10*sizeof(float), dev, ctxt));
8
 auto e = q.submit([&](handler& cgh) {
9
 cgh.parallel_for<class vec_add>(range<1> {10}, [=](id<1> ID) {
10
 size_t i = ID[0];
11
 c[i] = a[i] + b[i];
12
 });
13 });
14 e.wait();
```

4.9.2 Coarse grain DAGs with depends_on

While SYCL already defines the capability to wait on specific tasks, programmers should still be able to easily define relationships between tasks.

```
1 class handler {
2 ...
3 public:
4 ...
5 void depends_on(event e);
6 void depends_on(const std::vector<event> &e);
7 };
```

Parameters e - event or vector of events representing task(s) required to complete before this task may begin

Return value none

4.10 Expressing parallelism through kernels

4.10.1 Ranges and index space identifiers

The data parallelism of the SYCL kernel execution model requires instantiation of a parallel execution over a range of iteration space coordinates. To achieve this, SYCL exposes types to define the range of execution and to identify a given execution instance's point in the iteration space.

The following types are defined: range, nd_range, id, item, h_item, nd_item and group.

When constructing ids or ranges from integers, the elements are written in row-major format.

Туре	Description
id	A point within a range
range	Bounds over which an id may vary
item	Pairing of an id (specific point) and the
	range that it is bounded by
nd_range	Encapsules both global and local (work-
	group size) ranges over which work-item
	ids will vary
nd_item	Encapsulates two items, one for global id
	and range, and one for local id and range
h_item	Index point queries within hierarchical par-
	allelism (parallel_for_work_item). En-
	capsulates physical global and local ids and
	ranges, as well as a logical local id and
	range defined by hierarchical parallelism
group	Work-group queries within hierarchical par-
	allelism (parallel_for_work_group), and
	exposes the parallel_for_work_item con-
	struct that identifies code to be executed by
	each work-item. Encapsulates work-group
	ids and ranges
	End of table

Table 4.71: Summary of types used to identify points in an index space, and ranges over which those points can vary.

4.10.1.1 range class

range<int dimensions> is a 1D, 2D or 3D vector that defines the iteration domain of either a single work-group in a parallel dispatch, or the overall dimensions of the dispatch. It can be constructed from integers.

The SYCL range class template provides the common by-value semantics (see Section 4.5.4).

A synopsis of the SYCL range class is provided below. The constructors, member functions and non-member functions of the SYCL range class are listed in Tables 4.77, 4.73 and 4.74 respectively. The additional common special member functions and common member functions are listed in 4.5.4 in Tables 4.3 and 4.4 respectively.

```
1 namespace sycl {
 2 template <int dimensions = 1>
 3 class range {
 4 public:
 5
 /* The following constructor is only available in the range class specialization where:
 dimensions==1 */
 6
 range(size_t dim0);
 /* The following constructor is only available in the range class specialization where:
 7
 dimensions==2 */
 8
 range(size_t dim0, size_t dim1);
 9
 /* The following constructor is only available in the range class specialization where:
 dimensions==3 */
10
 range(size_t dim0, size_t dim1, size_t dim2);
11
12
 /* -- common interface members -- */
13
14
 size_t get(int dimension) const;
15
 size_t &operator[](int dimension);
16
 size_t operator[](int dimension) const;
17
18
 size_t size() const;
19
20
 // OP is: +, -, *, /, %, <<, >>, &, |, ^, &&, ||, <, >, <=, >=
21
 friend range operatorOP(const range &lhs, const range &rhs) { /* ... */ }
22
 friend range operatorOP(const range &lhs, const size_t &rhs) { /* ... */ }
23
24
 // OP is: +=, -=, *=, /=, %=, <<=, >>=, &=, |=, ^=
25
 friend range & operatorOP(const range &lhs, const range &rhs) { /* ... */ }
26
 friend range & operatorOP(const range &lhs, const size_t &rhs) { /* ... */ }
27
28
 // OP is: +, -, *, /, %, <<, >>, &, |, ^, &&, ||, <, >, <=, >=
29
 friend range operatorOP(const size_t &lhs, const range &rhs) { /* ... */ }
30
31 };
32
33 // Deduction guides
34 range(size_t) -> range<1>;
35 range(size_t, size_t) -> range<2>;
36 range(size_t, size_t, size_t) -> range<3>;
37
38 } // sycl
```

Constructor	Description
<pre>range(size_t dim0)</pre>	Construct a 1D range with value dim0.
	Only valid when the template parameter
	dimensions is equal to 1.
<pre>range(size_t dim0, size_t dim1)</pre>	Construct a 2D range with values dim0 and
	dim1. Only valid when the template param-
	eter dimensions is equal to 2.
<pre>range(size_t dim0, size_t dim1, size_t dim2)</pre>	Construct a 3D range with values dim0,
	dim1 and dim2. Only valid when the tem-
	plate parameter dimensions is equal to 3.
	End of table

Table 4.72: Constructors of the range class template.

Member function	Description
<pre>size_t get(int dimension)const</pre>	Return the value of the specified dimension
	of the range.
<pre>size_t &operator[](int dimension)</pre>	Return the 1-value of the specified dimen-
	sion of the range.
<pre>size_t operator[](int dimension)const</pre>	Return the value of the specified dimension
	of the range.
size_t size()const	Return the size of the range computed as
	dimension0**dimensionN.
	End of table

Table 4.73: Member functions of the range class template.

Hidden friend function	Description
<pre>range operatorOP(const range &lhs, const range &rhs)</pre>	Where OP is: +, -, *, /, %, <<, >>, &, , ^, &&,
	, <, >, <=, >=.
	Constructs and returns a new instance of the
	SYCL range class template with the same
	dimensionality as 1hs range, where each el-
	ement of the new SYCL range instance is
	the result of an element-wise OP operator be-
	tween each element of 1hs range and each
	element of the rhs range. If the operator re-
	turns a bool the result is the cast to size_t.
	Continued on next page

Table 4.74: Hidden friend functions of the SYCL range class template.

Hidden friend function	Description
<pre>range operatorOP(const range &lhs, const size_t &rhs</pre>	Where OP is: +, -, *, /, %, <<, >>, &, , ^, &&,
)	, <, >, <=, >=.
	Constructs and returns a new instance of the
	SYCL range class template with the same
	dimensionality as 1hs range, where each el-
	ement of the new SYCL range instance is
	the result of an element-wise OP operator be-
	tween each element of this SYCL range and
	the rhs size_t. If the operator returns a
	bool the result is the cast to size_t.
<pre>range &operatorOP(range &lhs, const range &rhs)</pre>	Where OP is: +=, -=,*=, /=, %=, <<=, >>=, &=,
	=, ^=.
	Assigns each element of 1hs range instance
	with the result of an element-wise OP opera-
	tor between each element of 1hs range and
	each element of the rhs range and returns
	lhs range. If the operator returns a bool the
	result is the cast to size_t.
<pre>range &operatorOP(range &lhs, const size_t &rhs)</pre>	Where OP is: +=, -=,*=, /=, %=, <<=, >>=, &=,
	=, ^=.
	Assigns each element of 1hs range instance
	with the result of an element-wise OP opera-
	tor between each element of 1hs range and
	the rhs size_t and returns lhs range. If the
	operator returns a bool the result is the cast
	to size_t.
<pre>range operatorOP(const size_t &lhs, const range &rhs</pre>	Where OP is: +, -, *, /, %, <<, >>, &, , ^, &&,
)	, <, >, <=, >=.
	Constructs and returns a new instance of
	the SYCL range class template with the
	same dimensionality as the rhs SYCL range
	, where each element of the new SYCL
	range instance is the result of an element-
	wise OP operator between the lhs size_t
	and each element of the rhs SYCL range. If
	the operator returns a bool the result is the
	cast to size_t.
	End of table

Table 4.74: Hidden friend functions of the SYCL range class template.

4.10.1.2 nd_range class

```
1 namespace sycl {
2 template <int dimensions = 1>
3 class nd_range {
4 public:
5
6 /* -- common interface members -- */
```

```
7
8 nd_range(range<dimensions> globalSize, range<dimensions> localSize,
9 id<dimensions> offset = id<dimensions>());
10
11 range<dimensions> get_global_range() const;
12 range<dimensions> get_local_range() const;
13 range<dimensions> get_group_range() const;
14 id<dimensions> get_offset() const;
15 };
16 } // namespace sycl
```

nd_range<int dimensions> defines the iteration domain of both the work-groups and the overall dispatch. To define this the nd_range comprises two ranges: the whole range over which the kernel is to be executed, and the range of each work group.

The SYCL nd_range class template provides the common by-value semantics (see Section 4.5.4).

A synopsis of the SYCL nd_range class is provided below. The constructors and member functions of the SYCL nd_range class are listed in Tables 4.75 and 4.76 respectively. The additional common special member functions and common member functions are listed in 4.5.4 in Tables 4.3 and 4.4 respectively.

Constructor	Description
nd_range <dimensions>(</dimensions>	Construct an nd_range from the local and
<pre>range<dimensions> globalSize,</dimensions></pre>	global constituent ranges as well as an op-
<pre>range<dimensions> localSize)</dimensions></pre>	tional offset. If the offset is not provided it
<pre>id<dimensions> offset = id<dimensions>())</dimensions></dimensions></pre>	will default to no offset.
	End of table

Table 4.75: Constructors of the nd_range class.

Member function	Description	
<pre>range<dimensions> get_global_range()const</dimensions></pre>	Return the constituent global range.	
<pre>range<dimensions> get_local_range()const</dimensions></pre>	Return the constituent local range.	
<pre>range<dimensions> get_group_range()const</dimensions></pre>	Return a range representing the number of	
	groups in each dimension. This range would	
	result from globalSize/localSize as pro-	
	vided on construction.	
<pre>id<dimensions> get_offset()const</dimensions></pre>	Return the constituent offset.	
	End of table	

Table 4.76: Member functions for the nd_range class.

4.10.1.3 id class

id<int dimensions> is a vector of dimensions that is used to represent an id into a global or local range. It can be used as an index in an accessor of the same rank. The [n] operator returns the component n as an size_t.

The SYCL id class template provides the common by-value semantics (see Section 4.5.4).

A synopsis of the SYCL id class is provided below. The constructors, member functions and non-member func-

tions of the SYCL id class are listed in Tables 4.77, 4.78 and 4.79 respectively. The additional common special member functions and common member functions are listed in 4.5.4 in Tables 4.3 and 4.4 respectively.

```
1 namespace sycl {
 template <int dimensions = 1>
 class id {
 public:
 5
 id();
 6
 7
 /* The following constructor is only available in the id class
 8
 * specialization where: dimensions==1 */
 9
 id(size_t dim0);
 /* The following constructor is only available in the id class
10
11
 * specialization where: dimensions==2 */
12
 id(size_t dim0, size_t dim1);
13
 /* The following constructor is only available in the id class
14
 * specialization where: dimensions==3 */
15
 id(size_t dim0, size_t dim1, size_t dim2);
16
17
 /* -- common interface members -- */
18
19
 id(const range<dimensions> &range);
20
 id(const item<dimensions> &item);
21
22
 size_t get(int dimension) const;
23
 size_t &operator[](int dimension);
24
 size_t operator[](int dimension) const;
25
26
 // OP is: +, -, *, /, %, <<, >>, &, |, ^, &&, ||, <, >, <=, >=
27
 friend id operatorOP(const id &lhs, const id &rhs) { /* ... */ }
28
 friend id operatorOP(const id &lhs, const size_t &rhs) { /* ... */ }
29
30
 // OP is: +=, -=, *=, /=, %=, <<=, >>=, &=, |=, ^=
31
 friend id &operatorOP(id &lhs, const id &rhs) { /* ... */ }
32
 friend id &operatorOP(id &lhs, const size_t &rhs) { /* ... */ }
33
 // OP is: +, -, *, /, %, <<, >>, &, |, ^, &&, ||, <, >, <=, >=
34
35
 friend id operatorOP(const size_t &lhs, const id &rhs) { /* ... */ }
36
37 };
38
39 // Deduction guides
40 id(size_t) -> id<1>;
41 id(size_t, size_t) -> id<2>;
42 id(size_t, size_t, size_t) -> id<3>;
43
44 } // namespace sycl
```

Constructor	Description
id()	Construct a SYCL id with the value 0 for
	each dimension.
	Continued on next page

Table 4.77: Constructors of the id class template.

Constructor	Description
<pre>id(size_t dim0)</pre>	Construct a 1D id with value dim0.
	Only valid when the template parameter
	dimensions is equal to 1.
<pre>id(size_t dim0, size_t dim1)</pre>	Construct a 2D id with values dim0, dim1.
	Only valid when the template parameter
	dimensions is equal to 2.
<pre>id(size_t dim0, size_t dim1, size_t dim2)</pre>	Construct a 3D id with values dim0, dim1,
	dim2. Only valid when the template param-
	eter dimensions is equal to 3.
id(const range <dimensions> ⦥)</dimensions>	Construct an id from the dimensions of
	range.
<pre>id(const item<dimensions> &item)</dimensions></pre>	Construct an id from item.get_id().
	End of table

Table 4.77: Constructors of the id class template.

Member function	Description
<pre>size_t get(int dimension)const</pre>	Return the value of the id for dimension
	dimension.
<pre>size_t &operator[](int dimension)</pre>	Return a reference to the requested dimen-
	sion of the id object.
<pre>size_t operator[](int dimension)const</pre>	Return the value of the requested dimension
	of the id object.
	End of table

Table 4.78: Member functions of the id class template.

Hidden friend function	Description
<pre>id operatorOP(const id &lhs, const id &rhs)</pre>	Where OP is: +, -, *, /, %, <<, >>, &, , ^, &&,
	, <, >, <=, >=.
	Constructs and returns a new instance of the
	SYCL id class template with the same di-
	mensionality as 1hs id, where each element
	of the new SYCL id instance is the result of
	an element-wise OP operator between each
	element of 1hs id and each element of the
	rhs id. If the operator returns a bool the re-
	sult is the cast to size_t.
	Continued on next page

Table 4.79: Hidden friend functions of the id class template.

Hidden friend function	Description
<pre>id operatorOP(const id &lhs, const size_t &rhs)</pre>	Where OP is: +, -, *, /, %, <<, >>, &, , ^, &&,
	, <, >, <=, >=.
	Constructs and returns a new instance of the
	SYCL id class template with the same di-
	mensionality as 1hs id, where each element
	of the new SYCL id instance is the result of
	an element-wise OP operator between each
	element of 1hs id and the rhs size_t. If the
	operator returns a bool the result is the cast
	to size_t.
<pre>id &operatorOP(id &lhs, const id &rhs)</pre>	Where OP is: +=, -=,*=, /=, %=, <<=, >>=, &=,
	=, ^=.
	Assigns each element of 1hs id instance
	with the result of an element-wise OP opera-
	tor between each element of 1hs id and each
	element of the rhs id and returns lhs id. If
	the operator returns a bool the result is the
'1 0	cast to size_t. Where OP is: +=, -=,*=, /=, %=, <<=, >>=, &=,
<pre>id &operatorOP(id &lhs, const size_t &rhs)</pre>	
	=, ^=.
	Assigns each element of 1hs id instance with the result of an element-wise OP opera-
	tor between each element of 1hs id and the
	rhs size_t and returns lhs id. If the oper-
	ator returns a bool the result is the cast to
	size_t.
<pre>id operatorOP(const size_t &lhs, const id &rhs)</pre>	Where OP is: +, -, *, /, %, <<, >>, &, , ^, &&,
	, <, >, <=, >=.
	Constructs and returns a new instance of the
	SYCL id class template with the same di-
	mensionality as the rhs SYCL id, where
	each element of the new SYCL id instance
	is the result of an element-wise OP operator
	between the lhs size_t and each element of
	the rhs SYCL id. If the operator returns a
	bool the result is the cast to size_t.
	End of table

Table 4.79: Hidden friend functions of the id class template.

4.10.1.4 item class

item identifies an instance of the function object executing at each point in a range. It is passed to a parallel_for call or returned by member functions of h_item. It encapsulates enough information to identify the work-item's range of possible values and its ID in that range. It can optionally carry the offset of the range if provided to the parallel_for. Instances of the item class are not user-constructible and are passed by the runtime to each instance of the function object.

The SYCL item class template provides the common by-value semantics (see Section 4.5.4).

A synopsis of the SYCL item class is provided below. The member functions of the SYCL item class are listed in Table 4.78. The additional common special member functions and common member functions are listed in 4.5.4 in Tables 4.3 and 4.4 respectively.

```
1 namespace sycl {
 template <int dimensions = 1, bool with_offset = true>
 2
 3
 class item {
 4
 public:
 item() = delete;
 5
 6
 7
 /* -- common interface members -- */
 8
 9
 id<dimensions> get_id() const;
10
11
 size_t get_id(int dimension) const;
12
13
 size_t operator[](int dimension) const;
14
15
 range<dimensions> get_range() const;
16
17
 size_t get_range(int dimension) const;
18
19
 // only available if with_offset is true
20
 id<dimensions> get_offset() const;
21
22
 // only available if with_offset is false
23
 operator item<dimensions, true>() const;
24
25
 // only available if dimensions == 1
26
 operator size_t() const;
27
28
 size_t get_linear_id() const;
29 };
30 } // namespace sycl
```

Member function	Description
<pre>id<dimensions> get_id()const</dimensions></pre>	Return the constituent id representing the
	work-item's position in the iteration space.
<pre>size_t get_id(int dimension)const</pre>	Return the same value as get_id()[
	dimension].
size_t operator[](int dimension)const	Return the same value as get_id(
	dimension).
<pre>range<dimensions> get_range()const</dimensions></pre>	Returns a range representing the dimen-
	sions of the range of possible values of the
	item.
<pre>size_t get_range(int dimension)const</pre>	Return the same value as get_range().get
	(dimension).
	Continued on next page

Table 4.80: Member functions for the item class.

Member function	Description
<pre>id<dimensions> get_offset()const</dimensions></pre>	Returns an id representing the n-
	dimensional offset provided to the
	<pre>parallel_for and that is added by the</pre>
	runtime to the global-ID of each work-item,
	if this item represents a global range. For an
	item converted from an item with no offset
	this will always return an id of all 0 values.
	This member function is only available if
	with_offset is true.
operator item <dimensions, true="">()const</dimensions,>	Available only when: with_offset ==
	false
	Returns an item representing the same in-
	formation as the object holds but also in-
	cludes the offset set to 0. This conversion
	allow users to seamlessly write code that as-
	sumes an offset and still provides an offset-
	less item.
operator size_t()const	Available only when: dimensions == 1
	Returns the index representing the work-
	item position in the iteration space.
size_t get_linear_id()const	Return the id as a linear index value. Cal-
	culating a linear address from the multi-
	dimensional index follow the equation 4.3.
	End of table

Table 4.80: Member functions for the item class.

4.10.1.5 nd_item class

nd_item<int dimensions> identifies an instance of the function object executing at each point in an nd_range< int dimensions> passed to a parallel_for call. It encapsulates enough information to identify the work-item's local and global ids, the work-group id and also provides access to the group and sub_group classes. Instances of the nd_item<int dimensions> class are not user-constructible and are passed by the runtime to each instance of the function object.

The SYCL nd_item class template provides the common by-value semantics (see Section 4.5.4).

A synopsis of the SYCL nd_item class is provided below. The member functions of the SYCL nd_item class are listed in Table 4.81. The additional common special member functions and common member functions are listed in 4.5.4 in Tables 4.3 and 4.4 respectively.

```
1 namespace sycl {
2 template <int dimensions = 1>
3 class nd_item {
4 public:
5 nd_item() = delete;
6
7 /* -- common interface members -- */
8
```

```
9
 id<dimensions> get_global_id() const;
10
11
 size_t get_global_id(int dimension) const;
12
13
 size_t get_global_linear_id() const;
14
15
 id<dimensions> get_local_id() const;
16
17
 size_t get_local_id(int dimension) const;
18
19
 size_t get_local_linear_id() const;
20
21
 group<dimensions> get_group() const;
22
23
 size_t get_group(int dimension) const;
24
25
 size_t get_group_linear_id() const;
26
27
 range<dimensions> get_group_range() const;
28
29
 size_t get_group_range(int dimension) const;
30
31
 range<dimensions> get_global_range() const;
32
33
 size_t get_global_range(int dimension) const;
34
35
 range<dimensions> get_local_range() const;
36
37
 size_t get_local_range(int dimension) const;
38
39
 id<dimensions> get_offset() const;
40
41
 nd_range<dimensions> get_nd_range() const;
42
43
 template <typename dataT>
44
 device_event async_work_group_copy(decorated_local_ptr<dataT> dest,
45
 decorated_global_ptr<dataT> src, size_t numElements) const;
46
47
 template <typename dataT>
48
 device_event async_work_group_copy(decorated_global_ptr<dataT> dest,
49
 decorated_local_ptr<dataT> src, size_t numElements) const;
50
51
 template <typename dataT>
52
 device_event async_work_group_copy(decorated_local_ptr<dataT> dest,
53
 decorated_global_ptr<dataT> src, size_t numElements, size_t srcStride) const;
54
55
 template <typename dataT>
 device_event async_work_group_copy(decorated_global_ptr<dataT> dest,
56
57
 decorated_local_ptr<dataT> src, size_t numElements, size_t destStride) const;
58
59
 template <typename... eventTN>
60
 void wait_for(eventTN... events) const;
61 };
62 } // namespace sycl
```

Member function	Description
<pre>id<dimensions> get_global_id()const</dimensions></pre>	Return the constituent global id represent-
	ing the work-item's position in the global it-
	eration space.
<pre>size_t get_global_id(int dimension)const</pre>	Return the constituent element of the global
	id representing the work-item's position in
	the nd-range in the given dimension.
<pre>size_t get_global_linear_id()const</pre>	Return the flattened id of the current work-
	item after subtracting the offset. Calculating
	a linear id from a multi-dimensional index
	follows the equation 4.3.
<pre>id<dimensions> get_local_id()const</dimensions></pre>	Return the constituent local id representing
	the work-item's position within the current
	work-group.
<pre>size_t get_local_id(int dimension)const</pre>	Return the constituent element of the lo-
	cal id representing the work-item's position
	within the current work-group in the given
	dimension.
<pre>size_t get_local_linear_id()const</pre>	Return the flattened id of the current work-
	item within the current work-group. Cal-
	culating a linear address from a multi-
	dimensional index follows the equation 4.3.
<pre>group<dimensions> get_group()const</dimensions></pre>	Return the constituent work-group, group
	representing the work-group's position
	within the overall nd-range.
<pre>sub_group get_sub_group()const</pre>	Return a sub_group representing the sub-
	group to which the work-item belongs.
<pre>size_t get_group(int dimension)const</pre>	Return the constituent element of the group
	id representing the work-group's position
	within the overall nd_range in the given
	dimension.
<pre>size_t get_group_linear_id()const</pre>	Return the group id as a linear index value.
	Calculating a linear address from a multi-
	dimensional index follows the equation 4.3.
<pre>range<dimensions> get_group_range()const</dimensions></pre>	Returns the number of work-groups in the
	iteration space.
<pre>size_t get_group_range(int dimension)const</pre>	Return the number of work-groups for
	dimension in the iteration space.
<pre>range<dimensions> get_global_range()const</dimensions></pre>	Returns a range representing the dimen-
	sions of the global iteration space.
<pre>size_t get_global_range(int dimension)const</pre>	Return the same value as get_global
	range().get(dimension)
<pre>range<dimensions> get_local_range()const</dimensions></pre>	Returns a range representing the dimen-
	sions of the current work-group.
<pre>size_t get_local_range(int dimension)const</pre>	Return the same value as get_local
	range().get(dimension)
	Continued on next page

Table 4.81: Member functions for the nd_item class.

Member function	Description
<pre>id<dimensions> get_offset()const</dimensions></pre>	Returns an id representing the n-dimensional offset provided to the constructor of the nd_range and that is added by the runtime to the global id of each work-item.
<pre>nd_range<dimensions> get_nd_range()const</dimensions></pre>	Returns the nd_range of the current execution.
<pre>template <typename datat=""> device_event async_work_group_copy(decorated_local_ptr<datat> dest, decorated_global_ptr<datat> src, size_t numElements)const</datat></datat></typename></pre>	Permitted types for dataT are all scalar and vector types. Asynchronously copies a number of elements specified by numElements from the source pointer src to destination pointer dest and returns a SYCL device_event which can be used to wait on the completion of the copy.
<pre>template <typename datat=""> device_event async_work_group_copy(decorated_global_ptr<datat> dest, decorated_local_ptr<datat> src, size_t numElements)const</datat></datat></typename></pre>	Permitted types for dataT are all scalar and vector types. Asynchronously copies a number of elements specified by numElements from the source pointer src to destination pointer dest and returns a SYCL device_event which can be used to wait on the completion of the copy.
<pre>template <typename datat=""> device_event async_work_group_copy(decorated_local_ptr<datat> dest, decorated_global_ptr<datat> src, size_t numElements, size_t srcStride)const</datat></datat></typename></pre>	Permitted types for dataT are all scalar and vector types. Asynchronously copies a number of elements specified by numElements from the source pointer src to destination pointer dest with a source stride specified by srcStride and returns a SYCL device_event which can be used to wait on the completion of the copy.
<pre>template <typename datat=""> device_event async_work_group_copy(decorated_global_ptr<datat> dest, decorated_local_ptr<datat> src, size_t numElements, size_t destStride)const</datat></datat></typename></pre>	Permitted types for dataT are all scalar and vector types. Asynchronously copies a number of elements specified by numElements from the source pointer src to destination pointer dest with a destination stride specified by destStride and returns a SYCL device_event which can be used to wait on the completion of the copy.
<pre>template <typename eventtn=""> void wait_for(eventTN events)const</typename></pre>	Permitted type for eventTN is device_event. Waits for the asynchronous operations associated with each device_event to complete. End of table

Table 4.81: Member functions for the nd_item class.

4.10.1.6 h_item class

h_item<int dimensions> identifies an instance of a group::parallel_for_work_item function object executing at each point in a local range<int dimensions> passed to a parallel_for_work_item call or to the corresponding parallel_for_work_group call if no range is passed to the parallel_for_work_item call. It en-

capsulates enough information to identify the work-item's local and global items according to the information given to parallel_for_work_group (physical ids) as well as the work-item's logical local items in the logical local range. All returned items objects are offset-less. Instances of the h_item<int dimensions> class are not user-constructible and are passed by the runtime to each instance of the function object.

The SYCL h_item class template provides the common by-value semantics (see Section 4.5.4).

A synopsis of the SYCL h_item class is provided below. The member functions of the SYCL h_item class are listed in Table 4.82. The additional common special member functions and common member functions are listed in 4.5.4 in Tables 4.3 and 4.4 respectively.

```
1 namespace sycl {
 template <int dimensions>
 2
 3
 class h_item {
 public:
 5
 h_item() = delete;
 7
 /* -- common interface members -- */
 8
 item<dimensions, false> get_global() const;
 9
10
11
 item<dimensions, false> get_local() const;
12
13
 item<dimensions, false> get_logical_local() const;
14
15
 item<dimensions, false> get_physical_local() const;
16
17
 range<dimensions> get_global_range() const;
18
19
 size_t get_global_range(int dimension) const;
20
21
 id<dimensions> get_global_id() const;
22
23
 size_t get_global_id(int dimension) const;
24
25
 range<dimensions> get_local_range() const;
26
27
 size_t get_local_range(int dimension) const;
28
29
 id<dimensions> get_local_id() const;
30
31
 size_t get_local_id(int dimension) const;
32
33
 range<dimensions> get_logical_local_range() const;
34
35
 size_t get_logical_local_range(int dimension) const;
36
37
 id<dimensions> get_logical_local_id() const;
38
39
 size_t get_logical_local_id(int dimension) const;
40
41
 range<dimensions> get_physical_local_range() const;
42
43
 size_t get_physical_local_range(int dimension) const;
```

```
44
45 id<dimensions> get_physical_local_id() const;
46
47 size_t get_physical_local_id(int dimension) const;
48
49 };
50 } // namespace sycl
```

Member function	Description
<pre>item<dimensions, false=""> get_global()const</dimensions,></pre>	Return the constituent global item rep-
	resenting the work-item's position in the
	global iteration space as provided upon ker-
	nel invocation.
<pre>item<dimensions, false=""> get_local()const</dimensions,></pre>	Return the same value as
	<pre>get_logical_local().</pre>
<pre>item<dimensions, false=""> get_logical_local()const</dimensions,></pre>	Return the constituent element of the
	logical local item work-item's position
	in the local iteration space as provided
	upon the invocation of the group::
	parallel_for_work_item.
	If the <pre>group::parallel_for_work_item</pre>
	was called without any logical local range
	then the member function returns the
	physical local item.
	A physical id can be computed from a
	logical id by getting the remainder of the
	integer division of the logical id and the
	physical range: get_logical_local().get
	<pre>()% get_physical_local.get_range()==</pre>
	<pre>get_physical_local().get().</pre>
<pre>item<dimensions, false=""> get_physical_local()const</dimensions,></pre>	Return the constituent element of the physi-
	cal local item work-item's position in the lo-
	cal iteration space as provided (by the user
	or the runtime) upon the kernel invocation.
<pre>range<dimensions> get_global_range()const</dimensions></pre>	Return the same value as get_global().
	get_range()
<pre>size_t get_global_range(int dimension)const</pre>	Return the same value as get_global().
	get_range(dimension)
<pre>id<dimensions> get_global_id()const</dimensions></pre>	Return the same value as get_global().
	get_id()
<pre>size_t get_global_id(int dimension)const</pre>	Return the same value as get_global().
	get_id(dimension)
<pre>range<dimensions> get_local_range()const</dimensions></pre>	Return the same value as get_local().
	get_range()
<pre>size_t get_local_range(int dimension)const</pre>	Return the same value as get_local().
	get_range(dimension)
<pre>id<dimensions> get_local_id()const</dimensions></pre>	Return the same value as get_local().
	get_id()
	Continued on next page

Table 4.82: Member functions for the h_item class.

Member function	Description
<pre>size_t get_local_id(int dimension)const</pre>	Return the same value as get_local().
	<pre>get_id(dimension)</pre>
<pre>range<dimensions> get_logical_local_range()const</dimensions></pre>	Return the same value as
	<pre>get_logical_local().get_range()</pre>
<pre>size_t get_logical_local_range(int dimension)const</pre>	Return the same value as
	<pre>get_logical_local().get_range(</pre>
	dimension)
<pre>id<dimensions> get_logical_local_id()const</dimensions></pre>	Return the same value as
	<pre>get_logical_local().get_id()</pre>
<pre>size_t get_logical_local_id(int dimension)const</pre>	Return the same value as
	<pre>get_logical_local().get_id(dimension)</pre>
<pre>range<dimensions> get_physical_local_range()const</dimensions></pre>	Return the same value as
	<pre>get_physical_local().get_range()</pre>
<pre>size_t get_physical_local_range(int dimension)const</pre>	Return the same value as
	<pre>get_physical_local().get_range(</pre>
	dimension)
<pre>id<dimensions> get_physical_local_id()const</dimensions></pre>	Return the same value as
	<pre>get_physical_local().get_id()</pre>
<pre>size_t get_physical_local_id(int dimension)const</pre>	Return the same value as
	<pre>get_physical_local().get_id(dimension</pre>
)
	End of table

Table 4.82: Member functions for the h_item class.

4.10.1.7 group class

The group<int dimensions> encapsulates all functionality required to represent a particular work-group within a parallel execution. It is not user-constructable.

The local range stored in the group class is provided either by the programmer, when it is passed as an optional parameter to parallel_for_work_group, or by the runtime system when it selects the optimal work-group size. This allows the developer to always know how many concurrent work-items are active in each executing work-group, even through the abstracted iteration range of the parallel_for_work_item loops.

The SYCL group class template provides the common by-value semantics (see Section 4.5.4).

A synopsis of the SYCL group class is provided below. The member functions of the SYCL group class are listed in Table 4.83. The additional common special member functions and common member functions are listed in 4.5.4 in Tables 4.3 and 4.4 respectively.

```
1  namespace sycl {
2  template <int Dimensions = 1>
3  class group {
4  public:
5
6 using id_type = id<Dimensions>;
7  using range_type = range<Dimensions>;
8  using linear_id_type = size_t;
9  static constexpr int dimensions = Dimensions;
```

```
10
11
 /* -- common interface members -- */
12
13
 id<Dimensions> get_group_id() const;
14
15
 size_t get_group_id(int dimension) const;
16
17
 id<Dimensions> get_local_id() const;
18
19
 size_t get_local_id(int dimension) const;
20
21
 range<Dimensions> get_local_range() const;
22
23
 size_t get_local_range(int dimension) const;
24
25
 range<Dimensions> get_group_range() const;
26
27
 size_t get_group_range(int dimension) const;
28
29
 range<Dimensions> get_max_local_range() const;
30
31
 range<Dimensions> get_uniform_group_range() const;
32
33
 size_t operator[](int dimension) const;
34
35
 size_t get_group_linear_id() const;
36
37
 size_t get_local_linear_id() const;
38
39
 size_t get_group_linear_range() const;
40
41
 size_t get_local_linear_range() const;
42
43
 template<typename workItemFunctionT>
44
 void parallel_for_work_item(const workItemFunctionT &func) const;
45
46
 template<typename workItemFunctionT>
47
 void parallel_for_work_item(range<dimensions> logicalRange,
48
 const workItemFunctionT &func) const;
49
50
 template <typename dataT>
51
 device_event async_work_group_copy(decorated_local_ptr<dataT> dest,
52
 decorated_global_ptr<dataT> src, size_t numElements) const;
53
54
 template <typename dataT>
55
 device_event async_work_group_copy(decorated_global_ptr<dataT> dest,
56
 decorated_local_ptr<dataT> src, size_t numElements) const;
57
58
 template <typename dataT>
59
 device_event async_work_group_copy(decorated_local_ptr<dataT> dest,
60
 decorated_global_ptr<dataT> src, size_t numElements, size_t srcStride) const;
61
62
 template <typename dataT>
63
 device_event async_work_group_copy(decorated_global_ptr<dataT> dest,
64
 decorated_local_ptr<dataT> src, size_t numElements, size_t destStride) const;
```

```
65
66 template <typename... eventTN>
67 void wait_for(eventTN... events) const;
68 };
69 } // sycl
```

Member function	Description
<pre>id<dimensions> get_group_id()const</dimensions></pre>	Return an id representing the index of the
	work-group within the nd-range for every
	dimension.
<pre>size_t get_group_id(int dimension)const</pre>	Return the same value as get_id()[
	dimension].
<pre>id<dimensions> get_local_id()const</dimensions></pre>	Return a SYCL id representing the calling
	work-item's position within the work-group.
	It is undefined behavior for this mem-
	ber function to be invoked from within a
	<pre>parallel_for_work_item context.</pre>
<pre>size_t get_local_id(int dimension)const</pre>	Return the calling work-item's position
	within the work-group in the specified di-
	mension.
	It is undefined behavior for this mem-
	ber function to be invoked from within a
	<pre>parallel_for_work_item context.</pre>
<pre>range<dimensions> get_local_range()const</dimensions></pre>	Return a SYCL range representing all di-
	mensions of the local range. This local range
	may have been provided by the programmer,
	or chosen by the SYCL runtime.
<pre>size_t get_local_range(int dimension)const</pre>	Return the dimension of the local range
	specified by the dimension parameter.
<pre>range<dimensions> get_group_range()const</dimensions></pre>	Return a range representing the number of
	work-groups in the nd_range.
<pre>size_t get_group_range(int dimension)const</pre>	Return element dimension from the con-
	stituent group range.
<pre>size_t operator[](int dimension)const</pre>	Return the same value as get_id(
	dimension).
<pre>range<dimensions> get_max_local_range()const</dimensions></pre>	Return a range representing the maximum
	number of work-items in any work-group in
	the nd_range.
<pre>range<dimensions> get_uniform_group_range()const</dimensions></pre>	Return a range representing the number of
	work-groups in the uniform region of the
	nd_range.
<pre>size_t get_group_linear_id()const</pre>	Get a linearized version of the work-group
	id. Calculating a linear work-group id from
	a multi-dimensional index follows the equa-
	tion 4.3.
<pre>size_t get_group_linear_range()const</pre>	Return the total number of work-groups in
	the nd_range.
	Continued on next page

Table 4.83: Member functions for the group class.

Member function	Description
<pre>size_t get_local_linear_id()const</pre>	Get a linearized version of the calling work-
	item's local id. Calculating a linear local id
	from a multi-dimensional index follows the
	equation 4.3.
	It is undefined behavior for this mem-
	ber function to be invoked from within a
	<pre>parallel_for_work_item context.</pre>
<pre>size_t get_local_linear_range()const</pre>	Return the total number of work-items in
	the work-group.
<pre>template <typename workitemfunctiont=""></typename></pre>	Launch the work-items for this work-group.
<pre>void parallel_for_work_item(const</pre>	func is a function object type with a
workItemFunctionT &func)const	public member function void F::operator
	()(h_item <dimensions>) representing the</dimensions>
	work-item computation.
	This member function can only be invoked
	within a parallel_for_work_group context.
	It is undefined behavior for this member
	function to be invoked from within the
	parallel_for_work_group form that does
	not define work-group size, because then the
	number of work-items that should execute
	the code is not defined. It is expected that
	this form of parallel_for_work_item is in-
	voked within the parallel_for_work_group
	form that specififies the size of a work-
	group.
	Continued on next page

Table 4.83: Member functions for the group class.

Member function	Description
template <typename workitemfunctiont=""></typename>	Launch the work-items for this work-group
<pre>void parallel_for_work_item(range<dimensions></dimensions></pre>	using a logical local range. The function
logicalRange, const workItemFunctionT &func)	object func is executed as if the kernel
const	where invoked with logicalRange as the lo-
	cal range. This new local range is emulated
	and may not map one-to-one with the phys-
	ical range.
	logicalRange is the new local range to be
	used. This range can be smaller or larger
	than the one used to invoke the kernel. func
	is a function object type with a public mem-
	ber function void F::operator()(h_item<
	dimensions>) representing the work-item
	computation.
	Note that the logical range does not need to
	be uniform across all work-groups in a ker-
	nel. For example the logical range may de-
	pend on a work-group varying query (e.g.
	group::get_linear_id), such that different
	work-groups in the same kernel invocation
	execute different logical range sizes.
	This member function can only be invoked
	within a parallel_for_work_group context.
template <typename datat=""></typename>	Permitted types for dataT are all scalar and
device_event async_work_group_copy(vector types. Asynchronously copies a num-
<pre>decorated_local_ptr<datat> dest,</datat></pre>	ber of elements specified by numElements
<pre>decorated_global_ptr<datat> src,</datat></pre>	from the source pointer src to desti-
size_t numElements)const	nation pointer dest and returns a SYCL
	device_event which can be used to wait on
	the completion of the copy.
template <typename datat=""></typename>	Permitted types for dataT are all scalar and
<pre>device_event async_work_group_copy(</pre>	vector types. Asynchronously copies a num-
<pre>decorated_global_ptr<datat> dest,</datat></pre>	ber of elements specified by numElements
<pre>decorated_local_ptr<datat> src,</datat></pre>	from the source pointer src to desti-
size_t numElements)const	nation pointer dest and returns a SYCL
_ ,	device_event which can be used to wait on
	the completion of the copy.
template <typename datat=""></typename>	Permitted types for dataT are all scalar and
<pre>device_event async_work_group_copy(</pre>	vector types. Asynchronously copies a num-
<pre>decorated_local_ptr<datat> dest,</datat></pre>	ber of elements specified by numElements
<pre>decorated_global_ptr<datat> src,</datat></pre>	from the source pointer src to destina-
size_t numElements, size_t srcStride)const	tion pointer dest with a source stride spec-
	ified by srcStride and returns a SYCL
	device_event which can be used to wait on
	the completion of the copy.
	Continued on next page
	Continued on next page

Table 4.83: Member functions for the group class.

Member function	Description
template <typename datat=""></typename>	Permitted types for dataT are all scalar and
<pre>device_event async_work_group_copy(</pre>	vector types. Asynchronously copies a num-
<pre>decorated_global_ptr<datat> dest,</datat></pre>	ber of elements specified by numElements
<pre>decorated_local_ptr<datat> src,</datat></pre>	from the source pointer src to destination
<pre>size_t numElements, size_t destStride)const</pre>	pointer dest with a destination stride spec-
	ified by destStride and returns a SYCL
	device_event which can be used to wait on
	the completion of the copy.
template <typename eventtn=""></typename>	Permitted type for eventTN is device_event.
<pre>void wait_for(eventTN events)const</pre>	Waits for the asynchronous operations asso-
	ciated with each device_event to complete.
	End of table

Table 4.83: Member functions for the group class.

4.10.1.8 sub_group class

The sub_group class encapsulates all functionality required to represent a particular sub-group within a parallel execution. It is not user-constructible.

The SYCL sub_group class provides the common by-value semantics (see Section 4.5.4).

A synopsis of the SYCL sub_group class is provided below. The member functions of the SYCL sub_group class are listed in Table 4.84. The additional common special member functions and common member functions are listed in 4.5.4 in Tables 4.3 and 4.4 respectively.

```
1 namespace sycl {
 2
 class sub_group {
 3 public:
 4
 5
 using id_type = id<1>;
 6
 using range_type = range<1>;
 using linear_id_type = uint32_t;
 7
 8
 static constexpr int dimensions = 1;
 9
10
 /* -- common interface members -- */
11
12
 id<1> get_group_id() const;
13
14
 id<1> get_local_id() const;
15
16
 range<1> get_local_range() const;
17
18
 range<1> get_group_range() const;
19
20
 range<1> get_max_local_range() const;
21
22
 uint32_t get_group_linear_id() const;
23
24
 uint32_t get_local_linear_id() const;
25
26
 uint32_t get_group_linear_range() const;
```

```
27
28 uint32_t get_local_linear_range() const;
29
30 };
31 } // sycl
```

Member function	Description
<pre>id<1> get_group_id()const</pre>	Return an id representing the index of the
	sub-group within the work-group.
<pre>id<1> get_local_id()const</pre>	Return a SYCL id representing the calling
	work-item's position within the sub-group.
<pre>range<1> get_local_range()const</pre>	Return a SYCL range representing the size
	of the sub-group. This size may have been
	chosen by the programmer via an attribute,
	or chosen by the device compiler.
<pre>range<1> get_group_range()const</pre>	Return a range representing the number of
	sub-groups in the work-group.
<pre>range<1> get_max_local_range()const</pre>	Return a range representing the maximum
	number of work-items in any sub-group in
	the work-group.
<pre>uint32_t get_group_linear_id()const</pre>	Equivalent to get_group_id().
<pre>uint32_t get_group_linear_range()const</pre>	Equivalent to get_group_range().
<pre>uint32_t get_local_linear_id()const</pre>	Equivalent to get_local_id().
<pre>uint32_t get_local_linear_range()const</pre>	Equivalent to get_local_range().
	End of table

Table 4.84: Member functions for the sub_group class.

4.10.1.9 device_event class

The SYCL device_event class encapsulates a single SYCL device event which is available only within SYCL kernel functions and can be used to wait for asynchronous operations within a SYCL kernel function to complete. A SYCL device event can map to All member functions of the device_event class must not throw a SYCL exception.

A synopsis of the SYCL device_event class is provided below. The constructors and member functions of the SYCL device_event class are listed in Table 4.86 and 4.85 respectively.

```
1 namespace sycl {
2 class device_event {
3
4 device_event(_unspecified__);
5
6 public:
7 void wait() noexcept;
8 };
9  } // namespace sycl
```

Member function	Description
<pre>void wait()noexcept</pre>	Waits for the asynchronous operation associated with this SYCL device_event to
	complete.
	End of table

Table 4.85: Member functions of the SYCL device_event class.

Constructor	Description
<pre>device_event(unspecified)</pre>	Unspecified implementation defined con-
	structor.
	End of table

Table 4.86: Constructors of the device_event class.

4.10.2 Reduction variables

Note for this provisional version: The reduction features described in this section support two alternative approaches for creating **reducer** objects and launching reduction kernels. Both alternatives are shown here to encourage feedback from implementers and developers, and it is expected that the final version of the SYCL specification will include only one approach. Please provide feedback on your preference or issues with either approach, through an issue at https://github.com/KhronosGroup/SYCL-Docs/issues.

SYCL kernels support variables captured by parallel_for kernels being treated as reduction variables. All functionality related to reductions is captured by the reducer class, the reduction function, and the parallel_reduce function.

The example below demonstrates how to write a parallel_reduce kernel that performs two reductions simultaneously on the same input values, computing both the sum of all values in a buffer and the maximum value in the buffer. One reducer is created explicitly and captured by the kernel lambda, and the other is created using the reduction function and passed to parallel_reduce as an argument.

```
1 buffer<int> valuesBuf { 1024 };
2 {
3
 // Initialize buffer on the host with 0, 1, 2, 3, ..., 1023
 4
 host_accessor a { valuesBuf };
 5
 std::iota(a.begin(), a.end(), 0);
6
7
8
 // Buffers with just 1 element to get the reduction results
 buffer<int> sumBuf { 1 };
 buffer<int> maxBuf { 1 };
10
11
12
 myQueue.submit([&](handler& cgh) {
13
 // Input values to reductions are standard accessors
14
15
 auto inputValues = valuesBuf.get_access<access::mode::read>(cgh);
16
17
 // Create a reducer explicitly for a variable with reduction semantics
18
 auto sum = reducer(sumBuf.get_access(cgh), plus<>());
```

```
19
20
 // Create a temporary object describing a variable with reduction semantics
21
 auto max_reduction = reduction(maxBuf.get_access(cgh), maximum<>());
22
23
 // parallel_reduce operates on two reducers:
24
 // - sum is captured directly by the lambda
25
 // - max is created from max_reduction and passed to the lambda call operator
26
 cgh.parallel_reduce<class example_reduction>(range<1>{1024},
27
 max_reduction,
28
 [=](id<1> idx, auto& max) {
29
 // plus<>() corresponds to += operator, so sum can be updated via += or combine()
30
 sum += inputValues[idx];
31
32
 // maximum<>() has no shorthand operator, so max can only be updated via combine()
33
 max.combine(inputValues[idx]);
34
 });
35 });
36
37
 // sumBuf and maxBuf contain the reduction results once the kernel completes
 assert(maxBuf.get_host_access()[0] == 1023 && sumBuf.get_host_access()[0] == 523776);
```

Reductions are supported for all trivially copyable types. If the reduction operator is non-associative or non-commutative, the behavior of a reduction may be non-deterministic. If multiple reductions reference the same reduction variable, or a reduction variable is accessed directly during the lifetime of a reduction (e.g. via an accessor or USM pointer), the behavior is undefined.

For user-defined reduction operators, an implementation should issue a compile-time warning if the functor does not contain a static constexpr member called identity_value, an identity is not specified in the call to reduction, and this is known to negatively impact performance (e.g. as a result of the implementation choosing a different reduction algorithm). For standard binary operations (e.g. plus) on arithmetic types, the implementation must determine the correct identity automatically in order to avoid performance penalties.

A reduction operation associated with a multi-dimensional accessor or a span represents an array reduction. An array reduction of size *N* is functionally equivalent to specifying *N* independent scalar reductions. The combination operations performed by an array reduction are limited to the accessible region of a buffer described by an accessor or the extent of a USM allocation described by a span, and access to elements outside of these regions results in undefined behavior.

4.10.2.1 reduction interface

The reduction interface is used to attach reduction semantics to a variable, by specifying: the reduction variable, the reduction operator and an optional identity value associated with the operator. The overloads of the interface are described in Table 4.87. The return value of the reduction interface is an implementation-defined object of unspecified type, which is interpreted by parallel_reduce to construct an appropriate reducer type as detailed in Section 4.10.2.2.

```
1 template <typename AccessorT, typename BinaryOperation>
2 __unspecified__ reduction(AccessorT vars, BinaryOperation combiner);
3
4 template <typename AccessorT, typename BinaryOperation>
5 __unspecified__ reduction(AccessorT vars, const T& identity, BinaryOperation combiner);
6
7 template <typename T, typename BinaryOperation>
```

```
__unspecified__ reduction(T* var, BinaryOperation combiner);

template <typename T, typename BinaryOperation>
__unspecified__ reduction(T* var, T& identity, BinaryOperation combiner);

template <typename T, typename Extent, typename BinaryOperation>
__unspecified__ reduction(span<T, Extent> vars, BinaryOperation combiner);

template <typename T, typename Extent, typename BinaryOperation>
__unspecified__ reduction(span<T, Extent> vars, const T& identity, BinaryOperation combiner);

__unspecified__ reduction(span<T, Extent> vars, const T& identity, BinaryOperation combiner);
```

Function	Description
<pre>reduction<accessort, binaryoperation="">(AccessorT vars , BinaryOperation combiner)</accessort,></pre>	Construct an unspecified object representing a reduction of the variable(s) described by vars using the combination operation specified by combiner. If the access mode of vars is access::mode::read_write then the reduction operation includes the original value(s) of the variable(s) described by vars. vars must not be a placeholder accessor.
	Available only when: (accessMode == access::mode::read_write accessMode == access::mode:: discard_write)&& accessTarget == access::target::global_buffer
<pre>reduction<accessort, binaryoperation="">(AccessorT vars</accessort,></pre>	Construct an unspecified object represent-
, AccessorT::value_type identity, BinaryOperation	ing a reduction of the variable(s) described
combiner)	by vars using the combination operation specified by combiner. The value of identity may be used by the implementation to initialize temporary accumulation variables; using an identity value that is not the identity value of the combination operation specified by combiner results in undefined behavior. If the access mode of vars is access::mode::read_write then the reduction operation includes the original value(s) of the variable(s) described by vars. vars must not be a placeholder accessor.
	Available only when: (accessMode == access::mode::read_write accessMode == access::mode:: discard_write)&& accessTarget ==
	access::target::global_buffer
	Continued on next page

Table 4.87: Overloads of the reduction interface.

Function	Description
<pre>reduction<t, binaryoperation="">(T* var,</t,></pre>	Construct an unspecified object represent-
BinaryOperation combiner)	ing a reduction of the variable described by
	var using the combination operation speci-
	fied by combiner. The reduction operation
	includes the original value of the variable
	described by var.
<pre>reduction<t, binaryoperation="">(T* var, T identity,</t,></pre>	Construct an unspecified object represent-
BinaryOperation combiner)	ing a reduction of the variable described by
	var using the combination operation spec-
	ified by combiner. The value of identity
	may be used by the implementation to
	initialize temporary accumulation variables;
	using an identity value that is not the iden-
	tity value of the combination operation spec-
	ified by combiner results in undefined be-
	havior. The reduction operation includes the
	original value of the variable described by
	var.
<pre>reduction<t, binaryoperation="">(span<t, extent=""> vars,</t,></t,></pre>	Construct an unspecified object represent-
BinaryOperation combiner)	ing a reduction of the variable(s) described
	by vars using the combination operation
	specified by combiner. The reduction op-
	eration includes the original value(s) of the
	variable described by vars.
<pre>reduction<t, binaryoperation="">(span<t, extent=""> vars,</t,></t,></pre>	Construct an unspecified object repre-
T identity, BinaryOperation combiner)	senting a reduction of the variable(s) de-
	scribed by vars using the combination op-
	eration specified by combiner. The value
	of identity may be used by the implemen-
	tation to initialize temporary accumulation
	variables; using an identity value that is
	not the identity value of the combination op-
	eration specified by combiner results in un-
	defined behavior. The reduction operation
	includes the original value(s) of the vari-
	able(s) described by vars.
	End of table

Table 4.87: Overloads of the reduction interface.

4.10.2.2 reducer class

The reducer class defines the interface between a work-item and a reduction variable during the execution of a SYCL kernel, restricting access to the underlying reduction variable. The intermediate values of a reduction variable cannot be inspected during kernel execution, and the variable cannot be updated using anything other than the reduction's specified combination operation. The combination order of different reducers is unspecified, as are when and how the value of each reducer is combined with the original reduction variable.

A reducer can be constructed explicitly by a user and bound to a command group handler, or constructed by an implementation of parallel_reduce given the return value of a call to the reduction function. To enable compile-

time specialization of reduction algorithms, the implementation of the **reducer** class is unspecified, except for the functions and operators defined in Tables 4.88, 4.89 and 4.90. It is recommended that developers use auto in place of specifying the template arguments of a **reducer** directly.

An implementation must guarantee that it is safe for each concurrently executing work-item in a kernel to call the combine function of a **reducer** in parallel. An implementation is free to re-use reducer variables (e.g. across work-groups scheduled to the same compute unit) if it can guarantee that it is safe to do so.

The member functions of the **reducer** class are listed in Table 4.89. Additional shorthand operators may be made available for certain combinations of reduction variable type and combination operation, as described in Table 4.90.

```
1 // Exposition only
2 template <typename T, typename BinaryOperation, int Dimensions>
3 class reducer {
5
 template <access_mode Mode>
 reducer(accessor<T, Dimensions, Mode> vars, BinaryOperation combiner);
6
7
8
 template <access_mode Mode>
9
 reducer(accessor<T, Dimensions, Mode> vars, const T& identity, BinaryOperation combiner);
10
11
 reducer(T* var, BinaryOperation combiner, handler& cgh);
12
13
 reducer(T* var, const T& identity, BinaryOperation combiner, handler& cgh);
14
15
 template <typename Extent>
16
 reducer(span<T, Extent> vars, BinaryOperation combiner, handler& cgh);
17
18
 template <typename Extent>
 reducer(span<T, Extent> vars, const T& identity, BinaryOperation combiner, handler& cgh);
19
20
21
 reducer(const reducer<T,BinaryOperation,Dimensions>&) = delete;
 reducer<T,BinaryOperation,Dimensions>& operator(const reducer<T,BinaryOperation,Dimensions>&) =
22
 delete:
23
24
 /* Only available if Dimensions == 0 */
25
 void combine(const T& partial);
26
27
 /* Only available if Dimensions > 1 */
28
 __unspecified__ &operator[](size_t index) const;
29
30
 /* Only available if identity value is known */
31
 T identity() const;
32
33
 };
34
35
 template <typename T>
36
 void operator+=(reducer<T,plus<T>,0>&, const T&);
37
38
 template <typename T>
39
 void operator*=(reducer<T,multiplies<T>,0>&, const T&);
40
41
 /* Only available for integral types */
```

```
42 template <typename T>
43 void operator&=(reducer<T,bit_and<T>,0>&, const T&);
44
45  /* Only available for integral types */
46 template <typename T>
47 void operator|=(reducer<T,bit_or<T>,0>&, const T&);
48
49  /* Only available for integral types */
50 template <typename T>
51 void operator^=(reducer<T,bit_xor<T>,0>&, const T&);
52
53  /* Only available for integral types */
54 template <typename T>
55 void operator+(reducer<T,plus<T>,0>&);
```

Constructor	Description
<pre>reducer<access_mode mode="">(accessor<t, dimensions,<="" pre=""></t,></access_mode></pre>	Construct a reducer representing a reduc-
Mode> vars, BinaryOperation combiner)	tion of the variable(s) described by vars
	using the combination operation specified
	by combiner. If the access mode of vars is
	<pre>access::mode::read_write then the reduc-</pre>
	tion operation includes the original value(s)
	of the variable(s) described by vars. vars
	must not be a placeholder accessor.
	Available only when: (accessMode
	== access::mode::read_write
	<pre> accessMode == access::mode::</pre>
	discard_write)&& accessTarget ==
	<pre>access::target::global_buffer</pre>
<pre>reducer<access_mode mode="">(accessor<t, dimensions,<="" pre=""></t,></access_mode></pre>	Construct a reducer representing a reduc-
Mode> vars, const T& identity, BinaryOperation	tion of the variable(s) described by vars
combiner)	using the combination operation specified
	by combiner. The value of identity may
	be used by the implementation to initialize
	temporary accumulation variables; using an
	identity value that is not the identity value
	of the combination operation specified by
	combiner results in undefined behavior. If
	the access mode of vars is access::mode
	::read_write then the reduction operation
	includes the original value(s) of the vari-
	able(s) described by vars. vars must not be
	a placeholder accessor.
	Available only when: (accessMode
	== access::mode::read_write
	accessMode == access::mode::
	discard_write)&& accessTarget ==
	access::target::global_buffer
	Continued on next page

Table 4.88: Constructors of the reducer class.

Constructor	Description
reducer(T* var, BinaryOperation combiner, handler&	Construct a reducer representing a reduc-
cgh)	tion of the variable described by var us-
	ing the combination operation specified by
	combiner. The reduction operation includes
	the original value of the variable described
	by var.
<pre>reducer(T* var, const T& identity, BinaryOperation</pre>	Construct a reducer representing a reduc-
combiner, handler& cgh)	tion of the variable described by var us-
	ing the combination operation specified by
	combiner. The value of identity may
	be used by the implementation to initial-
	ize temporary accumulation variables; using
	an identity value that is not the identity
	value of the combination operation specified
	by combiner results in undefined behavior.
	The reduction operation includes the origi-
	nal value of the variable described by var.
<pre>reducer<extent>(span<t, extent=""> vars,</t,></extent></pre>	Construct a reducer representing a reduc-
BinaryOperation combine, handler& cgh)	tion of the variable(s) described by vars
	using the combination operation specified
	by combiner. The reduction operation in-
	cludes the original value(s) of the variable
	described by vars.
reducer <extent>(span<t, extent=""> vars, const T&</t,></extent>	Construct a reducer representing a reduc-
identity, BinaryOperation combiner, handler& cgh)	tion of the variable(s) described by vars
	using the combination operation specified
	by combiner. The value of identity may
	be used by the implementation to initial-
	ize temporary accumulation variables; using
	an identity value that is not the identity
	value of the combination operation specified
	by combiner results in undefined behavior.
	The reduction operation includes the origi-
	nal value(s) of the variable(s) described by
	vars.
	End of table

Table 4.88: Constructors of the reducer class.

Member function	Description
<pre>void combine(const T& partial)const</pre>	Combine the value of partial with
	the reduction variable associated with this
	reducer.
	Continued on next page

Table 4.89: Member functions of the reducer class.

Member function	Description
unspecified &operator[](size_t index)const	Available only when: Dimensions > 1. Re-
	turns an instance of an undefined intermedi-
	ate type representing a reducer of the same
	type as this reducer, with the dimension-
	ality Dimensions-1 and containing an im-
	plicit SYCL id with index Dimensions set to
	index. The intermediate type returned must
	provide all member functions and operators
	defined by the reducer class that are appro-
	priate for the type it represents (including
	this subscript operator).
T identity()const	Return the identity value of the combina-
	tion operation associated with this reducer.
	Only available if the identity value is known
	to the implementation, or was specified ex-
	plicitly in the call to reduction that returned
	this reducer.
	End of table

Table 4.89: Member functions of the reducer class.

Operator	Description
template <typename t=""></typename>	Equivalent to calling accum.combine(
<pre>void operator+=(reducer<t,plus<t>,0>& accum,</t,plus<t></pre>	partial).
<pre>const T& partial)</pre>	
template <typename t=""></typename>	Equivalent to calling accum.combine(
<pre>void operator*=(reducer<t,multiplies<t>,0>&</t,multiplies<t></pre>	partial).
accum, const T& partial)	
template <typename t=""></typename>	Equivalent to calling accum.combine(
<pre>void operator =(reducer<t,bit_or<t>,0>& accum,</t,bit_or<t></pre>	partial). Only available for integral
<pre>const T& partial)</pre>	types.
template <typename t=""></typename>	Equivalent to calling accum.combine(
<pre>void operator&=(reducer<t,bit_and<t>,0>& accum,</t,bit_and<t></pre>	partial). Only available for integral
<pre>const T& partial)</pre>	types.
template <typename t=""></typename>	Equivalent to calling accum.combine(
<pre>void operator^=(reducer<t,bit_xor<t>,0>& accum,</t,bit_xor<t></pre>	partial). Only available for integral
<pre>const T& partial)</pre>	types.
template <typename t=""></typename>	Equivalent to calling accum.combine(1).
<pre>void operator++(reducer<t,bit_xor<t>,0>& accum)</t,bit_xor<t></pre>	Only available for integral types.
	End of table

Table 4.90: Operators of the reducer class.

4.10.3 Command group scope

A command group scope in SYCL, as it is defined in Section 3.6.1, consists of a single kernel or explicit memory operation (handler methods such as copy, update_host, fill), together with its **requirements**. The commands that enqueue a kernel or explicit memory operation and the requirements for its execution form the command

group function object. The command group function object takes as a parameter an instance of the command group handler class which encapsulates all the member functions executed in the command group scope. The methods and objects defined in this scope will define the requirements for the kernel execution or explicit memory operation, and will be used by the SYCL runtime to evaluate if the operation is ready for execution. Host code within a command group function object (typically setting up requirements) is executed once, before the command group submit call returns. This abstraction of the kernel execution unifies the data with its processing, and consequently allows more abstraction and flexibility in the parallel programming models that can be implemented on top of SYCL.

The command group function object and the handler class serve as an interface for the encapsulation of command group scope. A SYCL kernel function is defined as a function object. All the device data accesses are defined inside this group and any transfers are managed by the SYCL runtime. The rules for the data transfers regarding device and host data accesses are better described in the data management section (4.7), where buffers (4.7.2) and accessor (4.7.6) classes are described. The overall memory model of the SYCL application is described in Section 3.7.1.

It is possible to obtain events for the start of the command group function object, the kernel starting, and the command group completing. These events are most useful for profiling, because safe synchronization in SYCL requires synchronization on buffer availability, not on kernel completion. This is because the memory that data is stored in upon kernel completion is not rigidly specified. The events are provided at the submission of the command group function object to the queue to be executed on.

It is possible for a command group function object to fail to enqueue to a queue, or for it to fail to execute correctly. A user can therefore supply a secondary queue when submitting a command group to the primary queue. If the SYCL runtime fails to enqueue or execute a command group on a primary queue, it can attempt to run the command group on the secondary queue. The circumstances in which it is, or is not, possible for a SYCL runtime to fall-back from primary to secondary queue are unspecified in the specification. Even if a command group is run on the secondary queue, the requirement that host code within the command group is executed exactly once remains, regardless of whether the fallback queue is used for execution.

The command group handler class provides the interface for all of the member functions that are able to be executed inside the command group scope, and it is also provided as a scoped object to all of the data access requests. The command group handler class provides the interface in which every command in the command group scope will be submitted to a queue.

4.10.4 Command group handler class

A command group handler object can only be constructed by the SYCL runtime. All of the accessors defined in command group scope take as a parameter an instance of the command group handler, and all the kernel invocation functions are member functions of this class.

The constructors of the SYCL handler class are described in Table 4.91.

It is disallowed for an instance of the SYCL handler class to be moved or copied.

```
1 namespace sycl {
2
3 class handler {
4 private:
5
6  // implementation defined constructor
7 handler(__unspecified___);
```

```
8
 9
 public:
10
11
 template <typename dataT, int dimensions, access::mode accessMode,</pre>
12
 access::target accessTarget, access::placeholder isPlaceholder>
13
 void require(accessor<dataT, dimensions, accessMode, accessTarget,</pre>
14
 isPlaceholder> acc);
15
16
 //---- OpenCL interoperability interface
17
18
 template <typename T>
 void set_arg(int argIndex, T && arg);
19
20
21
 template <typename... Ts>
22
 void set_args(Ts &&... args);
23
24
 //---- Kernel dispatch API
25
26
 // Note: In all Kernel dispatch functions,
27
 // when using a functor with a globally visible name
 // the template parameter: "typename kernelName" can be ommitted
 // and the kernelType can be used instead.
30
 //
31
 template <typename KernelName, typename KernelType>
32
 void single_task(const KernelType &kernelFunc);
33
34
 template <typename KernelName, typename KernelType, int dimensions>
35
 void parallel_for(range<dimensions> numWorkItems, const KernelType &kernelFunc);
36
37
 template <typename KernelName, typename KernelType, int dimensions>
38
 void parallel_for(range<dimensions> numWorkItems,
39
 id<dimensions> workItemOffset, const KernelType &kernelFunc);
40
41
 template <typename KernelName, typename KernelType, int dimensions>
42
 void parallel_for(nd_range<dimensions> executionRange, const KernelType &kernelFunc);
43
44
 template <typename KernelName, typename WorkgroupFunctionType, int dimensions>
45
 void parallel_for_work_group(range<dimensions> numWorkGroups,
46
 const WorkgroupFunctionType &kernelFunc);
47
48
 template <typename KernelName, typename WorkgroupFunctionType, int dimensions>
49
 void parallel_for_work_group(range<dimensions> numWorkGroups,
50
 range<dimensions> workGroupSize,
51
 const WorkgroupFunctionType *kernelFunc);
52
53
 void single_task(kernel syclKernel);
54
55
 template <int dimensions>
56
 void parallel_for(range<dimensions> numWorkItems, kernel syclKernel);
57
58
 template <int dimensions>
59
 void parallel_for(range<dimensions> numWorkItems,
60
 id<dimensions> workItemOffset, kernel syclKernel);
61
62
 template <int dimensions>
```

```
63
 void parallel_for(nd_range<dimensions> ndRange, kernel syclKernel);
 64
 65
 //---- Explicit memory operation APIs
66
 67
 template <typename T_src, int dim_src, access::mode mode_src, access::target tgt_src, access::
 placeholder isPlaceholder,
 68
 typename T_dest>
 69
 void copy(accessor<T_src, dim_src, mode_src, tgt_src, isPlaceholder> src,
 70
 std::shared_ptr<T_dest> dest);
 71
 72
 template <typename T_src,</pre>
 73
 typename T_dest, int dim_dest, access::mode mode_dest, access::target tgt_dest, access
 ::placeholder isPlaceholder>
 74
 void copy(std::shared_ptr<T_src> src,
 75
 accessor<T_dest, dim_dest, mode_dest, tgt_dest, isPlaceholder> dest);
 76
 77
 template <typename T_src, int dim_src, access::mode mode_src, access::target tgt_src, access::
 placeholder isPlaceholder,
 78
 typename T_dest>
 79
 void copy(accessor<T_src, dim_src, mode_src, tgt_src, isPlaceholder> src,
 80
 T_dest *dest);
 81
 82
 template <typename T_src,</pre>
 83
 typename T_dest, int dim_dest, access::mode mode_dest, access::target tgt_dest, access
 ::placeholder isPlaceholder>
 84
 void copy(const T_src *src,
 85
 accessor<T_dest, dim_dest, mode_dest, tgt_dest, isPlaceholder> dest);
 86
 87
 template <typename T_src, int dim_src, access::mode mode_src, access::target tgt_src, access::</pre>
 placeholder isPlaceholder_src,
 88
 typename T_dest, int dim_dest, access::mode mode_dest, access::target tgt_dest, access
 ::placeholder_isPlaceholder_dest>
 89
 void copy(accessor<T_src, dim_src, mode_src, tgt_src, isPlaceholder_src> src,
 90
 accessor<T_dest, dim_dest, mode_dest, tgt_dest, isPlaceholder_dest> dest);
 91
 92
 template <typename T, int dim, access::mode mode, access::target tgt, access::placeholder
 isPlaceholder>
 93
 void update_host(accessor<T, dim, mode, tgt, isPlaceholder> acc);
 94
 95
 template <typename T, int dim, access::mode mode, access::target tgt, access::placeholder
 isPlaceholder>
 96
 void fill(accessor<T, dim, mode, tgt, isPlaceholder> dest, const T& src);
 97
 98
 void use_module(const module<module_state::executable> &execModule);
 99
100
 template <typename T>
101
 void use_module(const module<module_state::executable> &execModule
102
 T deviceImageSelector);
103
104
 template<auto& S>
105
 bool has_specialization_constant() const noexcept;
106
107
 template<auto& S>
108
 typename std::remove_reference_t<decltype(S)>::type get_specialization_constant();
109
```

```
110 };
111 } // namespace sycl
```

Constructor	Description
<pre>handler(unspecified)</pre>	Unspecified implementation defined con-
	structor.
	End of table

Table 4.91: Constructors of the handler class.

4.10.5 Class kernel_handler

Functionality and queries that are unique to the invocation of a SYCL kernel function are made available at the kernel scope via a kernel handler. A kernel handler is associated with the SYCL kernel function this is being invoked and the module and device image used by the SYCL runtime. A kernel handler is represented by the class kernel_handler.

The kernel handler is optional, and is only used if the SYCL kernel function has a kernel_handler as an additional parameter, in which case the SYCL runtime will construct an instance of kernel_handler and pass it to the SYCL kernel function as an argument. A kernel_handler is not user constructible and can only be constructed by the SYCL runtime.

```
1 class kernel_handler;
```

4.10.5.1 Constructors

- 1 kernel_handler(_unspecified__); // (1)
 - 1. Effects: Unspecified private constructor for the SYCL runtime to use to construct a kernel handler.

4.10.5.2 Member functions

```
1 template<auto& S>
2 bool has_specialization_constant() const noexcept; // (1)
```

- 1. Returns: true if any of the SYCL kernel functions represented by the associated module contains the specialization constant represented by the specialization_id at the address S, otherwise returns false.
- 1 template<auto& S>
 2 typename std::remove_reference_t<decltype(S)>::type get_specialization_constant(); // (1)
 - 1. *Returns:* The value of the specialization constant associated with the specialization_id at the address S, from the associated module, if the specialization constant has been set, otherwise returns the default value.

Effects: If the associated module is associated with a host context or this->has_specialization_constant <S>() evaluates to false this member function is undefined.

4.10.6 SYCL functions for adding requirements

Requirements for execution of SYCL kernels can be specified directly using handler methods.

Member function	Description
template <typename datat,="" dimensions,<="" int="" td=""><td>Requires access to the memory object asso-</td></typename>	Requires access to the memory object asso-
<pre>access::mode accessMode, access::target accessTarget</pre>	ciated with the accessor.
, access::placeholder isPlaceholder>	The command group now has a require-
<pre>void require(accessor<datat, dimensions,<="" pre=""></datat,></pre>	ment to gain access to the given memory
accessMode, accessTarget, isPlaceholder>	object before executing the kernel. If the ac-
acc)	cessor has already been registered with the
	command group, calling this function has no
	effect.
	Throws exception with the errc::
	accessor_error error code if (acc.empty
	()== true).
	End of table

Table 4.92: Member functions of the handler class.

4.10.7 SYCL functions for invoking kernels

Kernels can be invoked as *single tasks*, basic *data-parallel* kernels, nd-range in work-groups, or *hierarchical parallelism*.

Each function takes an optional kernel name template parameter. The user may optionally provide a kernel name, otherwise an implementation defined name will be generated for the kernel.

All the functions for invoking kernels are member functions of the command group handler class 4.10.4, which is used to encapsulate all the member functions provided in a command group scope. Table 4.93 lists all the members of the handler class related to the kernel invocation.

Member function	Description
template <typename t=""></typename>	Set a kernel argument for a kernel through
<pre>void set_arg(int argIndex, T &&arg)</pre>	the SYCL interoperability interface. The
	index value specifies which parameter of the
	low-level kernel is being set and arg speci-
	fies the kernel argument.
	Index 0 is the first parameter.
	The argument can be either a SYCL acces-
	sor, a SYCL sampler or a trivially copyable
	C++ type.
	Note it is invalid to set arguments to SYCL
	kernel function objects.
template <typename ts=""></typename>	Set all the given kernel args arguments for
<pre>void set_args(Ts && args)</pre>	an kernel, as if set_arg() was used with
	each of them in the same order and increas-
	ing index always starting at 0.
	Continued on next page

Table 4.93: Member functions of the handler class.

Member function	Description
template <typename kernelname,="" kerneltype="" typename=""></typename>	Defines and invokes a SYCL kernel func-
<pre>void single_task(const KernelType &kernelFunc)</pre>	tion as a lambda function or a named
	function object type. Specification of
	a kernel name (typename KernelName), as
	described in Section 4.10.7, is optional.
	The callable KernelType can optionally
	take a kernel_handler in which case the
	SYCL runtime will construct an instance of
	kernel_handler and pass it to KernelType.
template <typename kernelname,="" kerneltype,<="" td="" typename=""><td>Defines and invokes a SYCL kernel function</td></typename>	Defines and invokes a SYCL kernel function
<pre>int dimensions></pre>	as a lambda function or a named function
<pre>void parallel_for(</pre>	object type, for the specified range and given
<pre>range<dimensions> numWorkItems,</dimensions></pre>	an item or integral type (e.g int, size_t), if
<pre>const KernelType &kernelFunc)</pre>	range is 1-dimensional, for indexing in the
	indexing space defined by range. Generic
	kernel functions are permitted, in that case
	the argument type is an item. Specification
	of a kernel name (typename KernelName),
	as described in Section 4.10.7, is optional.
	The callable KernelType can optionally take
	a kernel_handler as it's last parameter, in
	which case the SYCL runtime will construct
	an instance of kernel_handler and pass it to
	KernelType.
<pre>template <typename kernelname,="" kerneltype,<="" pre="" typename=""></typename></pre>	Defines and invokes a SYCL kernel func-
<pre>int dimensions></pre>	tion as a lambda function or a named func-
<pre>void parallel_for(</pre>	tion object type, for the specified range
<pre>range<dimensions> numWorkItems,</dimensions></pre>	and offset and given an an item or inte-
<pre>id<dimensions> workItemOffset,</dimensions></pre>	gral type (e.g int, size_t), if range is 1-
<pre>const KernelType &kernelFunc)</pre>	dimensional, for indexing in the indexing
	space defined by range. Generic kernel func-
	tions are permitted, in that case the argu-
	ment type is an item. Specification of a
	kernel name (typename KernelName), as de-
	scribed in Section 4.10.7, is optional. The
	callable KernelType can optionally take a
	kernel_handler as it's last parameter, in
	which case the SYCL runtime will construct
	an instance of kernel_handler and pass it to
	KernelType.
	Continued on next page

Table 4.93: Member functions of the handler class.

Member function	Description
template <typename kernelname,="" kerneltype,<="" td="" typename=""><td>Defines and invokes a SYCL kernel func-</td></typename>	Defines and invokes a SYCL kernel func-
<pre>int dimensions></pre>	tion as a lambda function or a named
<pre>void parallel_for(</pre>	function object type, for the specified nd-
<pre>nd_range<dimensions> executionRange,</dimensions></pre>	range and given an nd-item for indexing
<pre>const KernelType &kernelFunc)</pre>	in the indexing space defined by the nd-
	range. Generic kernel functions are per-
	mitted, in that case the argument type
	is an nd-item. Specification of a ker-
	nel name (typename KernelName), as de-
	scribed in Section 4.10.7, is optional. The
	callable KernelType can optionally take a
	kernel_handler as it's last parameter, in
	which case the SYCL runtime will construct
	an instance of kernel_handler and pass it to
	KernelType.
template <typename kernelname,="" td="" typename<=""><td>Hierarchical kernel invocation method of</td></typename>	Hierarchical kernel invocation method of
WorkgroupFunctionType, int dimensions>	a kernel defined as a lambda encod-
<pre>void parallel_for_work_group(</pre>	ing the body of each work-group to
<pre>range<dimensions> numWorkGroups,</dimensions></pre>	launch. Generic kernel functions are per-
<pre>const WorkgroupFunctionType &kernelFunc)</pre>	mitted, in that case the argument type
	is a group. May contain multiple calls
	to parallel_for_work_item() methods
	representing the execution on each work-
	item. Launches num_work_groups work-
	groups of runtime-defined size. De-
	scribed in detail in 4.10.7. The callable
	WorkgroupFunctionType can optionally take
	a kernel_handler as it's last parameter, in
	which case the SYCL runtime will construct
	an instance of kernel_handler and pass it to
	KernelType.
template <typename kernelname,="" td="" typename<=""><td>Hierarchical kernel invocation method of a</td></typename>	Hierarchical kernel invocation method of a
WorkgroupFunctionType, int dimensions>	kernel defined as a lambda encoding the
<pre>void parallel_for_work_group(</pre>	body of each work-group to launch. Generic
range <dimensions> numWorkGroups,</dimensions>	kernel functions are permitted, in that case
range <dimensions> workGroupSize,</dimensions>	the argument type is a group. May contain
<pre>const WorkgroupFunctionType &kernelFunc)</pre>	multiple calls to parallel_for_work_item
const normal cupi uncertainty per difference uncertainty	methods representing the execution on each
	work-item. Launches num_work_groups
	work-groups of work_group_size work-
	items each. Described in detail in 4.10.7.
	The callable WorkgroupFunctionType can
	optionally take a kernel_handler as it's
	last parameter, in which case the SYCL
	runtime will construct an instance of
	kernel_handler and pass it to KernelType
	Continued on next
	Continued on next page

Table 4.93: Member functions of the handler class.

Member function Description template <typename KernelName, typename KernelType, Defines and invokes a SYCL kernel function as a lambda function or a named function int dimensions, typename... Reductions> void parallel_reduce(object type, for the specified range and given an id or item for indexing in the range<dimensions> numWorkItems, Reductions... indexing space defined by range. If it is reductions, KernelType kernelFunc) a named function object and the function object type is globally visible there is no need for the developer to provide a kernel name (typename KernelName) for it, as described in 4.10.7. The callable KernelType can optionally take a kernel_handler as it's last parameter, in which case the SYCL runtime will construct an instance of kernel_handler and pass it to KernelType. The reductions parameter pack consists of 1 or more objects created by the reduction function. For each object in reductions, the kernel functor should take an additional parameter corresponding to that object's reducer type. Defines and invokes a SYCL kernel function template <typename KernelName, typename KernelType, as a lambda function or a named function int dimensions, typename... Reductions> object type, for the specified range and void parallel_reduce(range<dimensions> numWorkItems. offset and given an id or item for indexing id<dimensions> workItemOffset, Reductions... in the indexing space defined by range. If it reductions, KernelType kernelFunc) is a named function object and the function object type is globally visible there is no need for the developer to provide a kernel name (typename KernelName) for it, as described in 4.10.7. The callable KernelType can optionally take a kernel_handler as it's last parameter, in which case the SYCL runtime will construct an instance of kernel_handler and pass it to KernelType. The reductions parameter pack consists of 1 or more objects created by the reduction function. For each object in reductions, the kernel functor should take an additional parameter corresponding to that object's reducer type. Continued on next page

Table 4.93: Member functions of the handler class.

Member function	Description
template <typename kernelname,="" kerneltype,<="" td="" typename=""><td>Defines and invokes a SYCL kernel function</td></typename>	Defines and invokes a SYCL kernel function
int dimensions, typename Reductions>	as a lambda function or a named function
<pre>void parallel_reduce(</pre>	object type, for the specified nd-range
nd_range <dimensions> executionRange, Reductions</dimensions>	and given an nd-item for indexing in the
reductions, KernelType kernelFunc)	indexing space defined by the nd-range. If it
	is a named function object and the function
	object type is globally visible there is no
	need for the developer to provide a kernel
	name (typename KernelName) for it, as de-
	scribed in 4.10.7. The callable KernelType
	can optionally take a kernel_handler
	as it's last parameter, in which case the
	SYCL runtime will construct an instance of
	kernel_handler and pass it to KernelType.
	as described in 4.10.7.
	The reductions parameter pack con-
	sists of 1 or more objects created by the
	reduction function. For each object in
	reductions, the kernel functor should take
	an additional parameter corresponding to
	that object's reducer type.
<pre>void single_task(kernel syclKernel)</pre>	Defines and invokes a SYCL kernel func-
	tion as a lambda function or a named func-
	tion object type, executes exactly once.
<pre>template <int dimensions=""> void parallel_for(</int></pre>	Kernel invocation method of a pre-compiled
<pre>range<dimensions> numWorkItems,</dimensions></pre>	kernel defined by SYCL sycl-kernel-
kernel syclKernel)	function instance, for the specified range
	and given an item or integral type (e.g int
	, size_t), if range is 1-dimensional, for
	indexing in the indexing space defined by
	range. Generic kernel functions are permitted, in that case the argument type is an item
	. Described in detail in 4.10.7.
template <int dimensions=""> void parallel_for(</int>	Kernel invocation method of a pre-compiled
range <dimensions> numWorkItems,</dimensions>	kernel defined by SYCL sycl-kernel-
id <dimensions> workItemOffset, kernel syclKernel</dimensions>	function instance, for the specified range
)	and offset and given an item or integral type
	(e.g int, size_t), if range is 1-dimensional,
	for indexing in the indexing space defined
	by range. Generic kernel functions are per-
	mitted, in that case the argument type is an
	item. Described in detail in 4.10.7.
	Continued on next page

Table 4.93: Member functions of the handler class.

Member function	Description
<pre>template <int dimensions=""> void parallel_for(</int></pre>	Kernel invocation method of a pre-compiled
<pre>nd_range<dimensions> ndRange,</dimensions></pre>	kernel defined by SYCL kernel instance,
kernel syclKernel)	for the specified ndrange and given an
	<pre>nd_item for indexing in the indexing space</pre>
	defined by the nd_range. Generic kernel
	functions are permitted, in that case the ar-
	gument type is an nd_item. Described in de-
	tail in 4.10.7.
	End of table

Table 4.93: Member functions of the handler class.

4.10.7.1 single_task invoke

SYCL provides a simple interface to enqueue a kernel that will be sequentially executed on a device. Only one instance of the kernel will be executed. This interface is useful as a primitive for more complicated parallel algorithms, as it can easily create a chain of sequential tasks on a SYCL device with each of them managing its own data transfers.

This function can only be called inside a command group using the handler object created by the runtime. Any accessors that are used in a kernel should be defined inside the same command group.

Local accessors are disallowed for single task invocations.

For single tasks, the kernel method takes no parameters, as there is no need for index space classes in a unary index space.

A kernel_handler can optionally be passed as a parameter to the SYCL kernel function that is invoked by single_task.

4.10.7.2 parallel_for invoke

The parallel_for member function of the SYCL handler class provides an interface to define and invoke a SYCL kernel function in a command group, to execute in parallel execution over a 3 dimensional index space. There are three overloads of the parallel_for member function which provide variations of this interface, each with a different level of complexity and providing a different set of features.

For the simplest case, users need only provide the global range (the total number of work-items in the index space) via a SYCL range parameter, and the SYCL runtime will select a local range (the number of work-items in each work-group). The local range chosen by the SYCL runtime is entirely implementation defined. In this case the function object that represents the SYCL kernel function must take one of: 1) a single SYCL item parameter, 2) single generic parameter (template parameter or auto), 3) any other type implicitly converted from SYCL item, representing the currently executing work-item within the range specified by the range parameter.

The execution of the kernel function is the same whether the parameter to the SYCL kernel function is a SYCL id or a SYCL item. What differs is the functionality that is available to the SYCL kernel function via the respective interfaces.

Below is an example of invoking a SYCL kernel function with parallel_for using a lambda function, and passing a SYCL id parameter. In this case only the global id is available. This variant of parallel_for is designed for when it is not necessary to query the global range of the index space being executed across, or the local (workgroup) size chosen by the implementation.

Below is an example of invoking a SYCL kernel function with parallel_for using a lambda function and passing a SYCL item parameter. In this case both the global id and global range are queryable. This variant of parallel_for is designed for when it is necessary to query the global range within which the global id will vary. No information is queryable on the local (work-group) size chosen by the implementation.

```
1
 myQueue.submit([&](handler & cgh) {
2
 accessor acc { myBuffer, cgh, write_only };
3
4
 cgh.parallel_for<class myKernel>(range<1>(numWorkItems),
5
 [=] (item<1> item) {
6
 // kernel argument type is item
7
 size_t index = item.get_linear_id();
8
 acc[index] = index;
9
 });
10 });
```

Below is an example of invoking a SYCL kernel function with parallel_for using a lambda function and passing auto parameter, treated as item. In this case both the global id and global range are queryable. The same effect can be achieved using class with templatized operator(). This variant of parallel_for is designed for when it is necessary to query the global range within which the global id will vary. No information is queryable on the local (work-group) size chosen by the implementation.

```
1 myQueue.submit([&](handler & cgh) {
2 auto acc = myBuffer.get_access<access::mode::write>(cgh);
3
4 cgh.parallel_for<class myKernel>(range<1>(numWorkItems),
```

Below is an example of invoking a SYCL kernel function with parallel_for using a lambda function and passing integral type (e.g. int, size_t) parameter. This example is only valid when calling parallel_for with range<1>. In this case only the global id is available. This variant of parallel_for is designed for when it is not necessary to query the global range of the index space being executed across, or the local (workgroup) size chosen by the implementation.

```
myQueue.submit([&](handler & cgh) {
2
 auto acc = myBuffer.get_access<access::mode::write>(cgh);
3
 cgh.parallel_for<class myKernel>(range<1>(numWorkItems),
4
5
 [=] (size_t index) {
 // kernel argument type is size_t
6
7
 acc[index] = index;
8
 });
9
 });
```

The parallel_for overload without offset can be called with either number or braced-init-list with 1-3 elements. In that case the following calls are equivalent:

- parallel_for<class MyKernel>(N, some_kernel) has same effect as parallel_for<class MyKernel>(range<1>(N), some_kernel)
- parallel_for<class MyKernel>({N}, some_kernel) has same effect as parallel_for<class MyKernel >(range<1>(N), some_kernel)
- parallel_for<class MyKernel>({N1, N2}, some_kernel) has same effect as parallel_for<class MyKernel>(range<2>(N1, N2), some_kernel)
- parallel_for<class MyKernel>({N1, N2, N3}, some_kernel) has same effect as parallel_for<class MyKernel>(range<3>(N1, N2, N3), some_kernel)

Below is an example of invoking parallel_for with nubmer instead of explicit range object.

```
myQueue.submit([&](handler & cgh) {
 auto acc = myBuffer.get_access<access::mode::write>(cgh);
3
 // parallel_for may be called with number (with numWorkItems)
4
5
 cgh.parallel_for<class myKernel>(numWorkItems,
6
 [=] (auto item) {
7
 size_t index = item.get_linear_id();
8
 acc[index] = index;
9
 });
10 });
```

For SYCL kernel functions invoked via the above described overload of the parallel_for member function, it is

disallowed to use local accessors or to use a work-group barrier.

The following two examples show how a kernel function object can be launched over a 3D grid, with 3 elements in each dimension. In the first case work-item ids range from 0 to 2 inclusive, and in the second case work-item ids run from 1 to 3.

```
myQueue.submit([&](handler & cgh) {
2
 cgh.parallel_for<class example_kernel1>(
3
 range<3>(3,3,3), // global range
4
 [=] (item<3> it) {
5
 //[kernel code]
6
 });
7
 });
 myQueue.submit([&](handler & cgh) {
8
 cgh.parallel_for<class example_kernel2>(
10
 range<3>(3,3,3), // global range
11
 id<3>(1,1,1), // offset
12
 [=] (item<3> it) {
 //[kernel code]
13
14
 });
15 });
```

The last case of a parallel_for invocation enables low-level functionality of work-items and work-groups. This becomes valuable when an execution requires groups of work-items that communicate and synchronize. These are exposed in SYCL through parallel_for (nd_range,...) and the nd_item class. In this case, the developer needs to define the nd_range that the kernel will execute on in order to have fine grained control of the enqueing of the kernel. This variation of parallel_for expects an nd_range, specifying both local and global ranges, defining the global number of work-items and the number in each cooperating work-group. The resulting function object is passed an nd_item instance making all the information available, as well as work-group barrier to synchronize between the work-items in the work-group.

The following example shows how sixty-four work-items may be launched in a three-dimensional grid with four in each dimension, and divided into eight work-groups. Each group of work-items synchronizes with a work-group barrier.

```
myQueue.submit([&](handler & cgh) {
2
 cgh.parallel_for<class example_kernel>(
3
 nd_range<3>(range<3>(4, 4, 4), range<3>(2, 2, 2)), [=](nd_item<3> item) {
4
 //[kernel code]
5
 // Internal synchronization
6
 item.barrier(access::fence_space::global_space);
7
 //[kernel code]
8
 });
9
  });
```

Optionally, in any of these variations of parallel_for invocations, the developer may also pass an offset. An offset is an instance of the id class added to the identifier for each point in the range.

In all of these cases the underlying nd-range will be created and the kernel defined as a function object will be created and enqueued as part of the command group scope.

A kernel_handler can optionally be passed as a parameter to the SYCL kernel function that is invoked by both

variants of parallel_for.

```
myQueue.submit([&](handler & cgh) {
 cqh.parallel_for<class example_kernel1>(
 3
 range<3>(3,3,3), // global range
 [=] (item<3> it, kernel_handler kh) {
 4
 5
 //[kernel code]
 6
 });
 7
 });
 myQueue.submit([&](handler & cgh) {
 9
 cgh.parallel_for<class example_kernel2>(
 range<3>(3,3,3), // global range
10
11
 id<3>(1,1,1), // offset
12
 [=] (item<3> it, kernel_handler kh) {
13
 //[kernel code]
14
 });
15 });
```

4.10.7.3 Parallel for hierarchical invoke

The hierarchical parallel kernel execution interface provides the same functionality as is available from the ndrange interface, but exposed differently. To execute the same sixty-four work-items in sixteen work-groups that we saw in the previous example, we execute an outer parallel_for_work_group call to create the groups. The member function handler::parallel_for_work_group is parameterized by the number of work-groups, such that the size of each group is chosen by the runtime, or by the number of work-groups and number of work-items for users who need more control.

The body of the outer parallel_for_work_group call consists of a lambda function or function object. The body of this function object contains code that is executed only once for the entire work-group. If the code has no side-effects and the compiler heuristic suggests that it is more efficient to do so, this code will be executed for each work-item.

Within this region any variable declared will have the semantics of local memory, shared between all work-items in the work-group. If the device compiler can prove that an array of such variables is accessed only by a single work-item throughout the lifetime of the work-group, for example if access is derived from the id of the work-item with no transformation, then it can allocate the data in private memory or registers instead.

To guarantee use of private per-work-item memory, the **private_memory** class can be used to wrap the data. This class very simply constructs private data for a given group across the entire group. The id of the current work-item is passed to any access to grab the correct data.

The private_memory class has the following interface:

```
1 namespace sycl {
2 template <typename T, int Dimensions = 1>
3 class private_memory {
4 public:
5 // Construct based directly off the number of work-items
6  private_memory(const group<Dimensions> &);
7
8 // Access the instance for the current work-item
9 T &operator()(const h_item<Dimensions> &id);
10 };
```

11 }

Constructor	Description
<pre>private_memory(const group<dimensions> &)</dimensions></pre>	Place an object of type T in the underly-
	ing private memory of each work-items. The
	type T must be default constructible. The un-
	derlying constructor will be called for each
	work-item.
	End of table

Table 4.94: Constructor of the private_memory class.

Member functions	Description
T &operator()(const h_item <dimensions> &id)</dimensions>	Retrieve a reference to the object for the
	work-items.
	End of table

Table 4.95: Member functions of the private_memory class.

Private memory is allocated per underlying work-item, not per iteration of the parallel_for_work_item loop. The number of instances of a private memory object is only under direct control if a work-group size is passed to the parallel_for_work_group call. If the underlying work-group size is chosen by the runtime, the number of private memory instances is opaque to the program. Explicit private memory declarations should therefore be used with care and with a full understanding of which instances of a parallel_for_work_item loop will share the same underlying variable.

Also within the lambda body can be a sequence of calls to parallel_for_work_item. At the edges of these inner parallel executions the work-group synchronizes. As a result the pair of parallel_for_work_item calls in the code below is equivalent to the parallel execution with a work-group barrier in the earlier example.

```
myQueue.submit([&](handler & cgh) {
2
 // Issue 8 work-groups of 8 work-items each
3
 cgh.parallel_for_work_group<class example_kernel>(
 4
 range<3>(2, 2, 2), range<3>(2, 2, 2), [=](group<3> myGroup) {
5
6
 //[workgroup code]
7
 int myLocal; // this variable is shared between workitems
8
 // this variable will be instantiated for each work-item separately
 private_memory<int> myPrivate(myGroup);
10
 // Issue parallel work-items. The number issued per work-group is determined
11
12
 // by the work-group size range of parallel_for_work_group. In this case,
 // 8 work-items will execute the parallel_for_work_item body for each of the
13
14
 // 8 work-groups, resulting in 64 executions globally/total.
15
 myGroup.parallel_for_work_item([&](h_item<3> myItem) {
16
 //[work-item code]
17
 myPrivate(myItem) = 0;
18
 });
19
20
 // Implicit work-group barrier
```

It is valid to use more flexible dimensions of the work-item loops. In the following example we issue 8 work-groups but let the runtime choose their size, by not passing a work-group size to the parallel_for_work_group call. The parallel_for_work_item loops may also vary in size, with their execution ranges unrelated to the dimensions of the work-group, and the compiler generating an appropriate iteration space to fill the gap. In this case, the h_item provides access to local ids and ranges that reflect both kernel and parallel_for_work_item invocation ranges.

```
myQueue.submit([&](handler & cgh) {
 // Issue 8 work-groups. The work-group size is chosen by the runtime because unspecified
 3
 cgh.parallel_for_work_group<class example_kernel>(
 4
 range<3>(2, 2, 2), [=](group<3> myGroup) {
 5
 6
 // Launch a set of work-items for each work-group. The number of work-items is chosen
 7
 // by the runtime because the work-group size was not specified to parallel_for_work_group
 8
 // and a logical range is not specified to parallel_for_work_item.
 9
 myGroup.parallel_for_work_item([=](h_item<3> myItem) {
 //[work-item code]
10
11
 });
12
13
 // Implicit work-group barrier
14
15
 // Launch 512 logical work-items that will be executed by the underlying work-group size
 // chosen by the runtime. myItem allows the logical and physical work-item IDs to be
16
17
 // queried. 512 logical work-items will execute for each work-group, and the parallel_for
18
 // body will therefore be executed 8*512 = 4096 times globally/total.
19
 myGroup.parallel_for_work_item(range<3>(8, 8, 8), [=](h_item<3> myItem) {
20
 //[work-item code]
21
 });
22
 //[workgroup code]
23
 });
24 });
```

This interface offers a more intuitive way for tiling parallel programming paradigms. In summary, the hierarchical model allows a developer to distinguish the execution at work-group level and at work-item level using the parallel_for_work_group and the nested parallel_for_work_item functions. It also provides this visibility to the compiler without the need for difficult loop fission such that host execution may be more efficient.

A kernel_handler can optionally be passed as a parameter to the SYCL kernel function that is invoked by any variant of parallel_for_work_group.

```
1 myQueue.submit([&](handler & cgh) {
2 // Issue 8 work-groups of 8 work-items each
3 cgh.parallel_for_work_group<class example_kernel>(
```

```
4
 range<3>(2, 2, 2), range<3>(2, 2, 2), [=](group<3> myGroup,
5
 kernel handler kh) {
6
7
 //[workgroup code]
8
 int myLocal; // this variable is shared between workitems
9
 // this variable will be instantiated for each work-item separately
10
 private_memory<int> myPrivate(myGroup);
11
 // Issue parallel work-items. The number issued per work-group is determined
12
13
 // by the work-group size range of parallel_for_work_group. In this case,
14
 // 8 work-items will execute the parallel_for_work_item body for each of the
 // 8 work-groups, resulting in 64 executions globally/total.
15
 myGroup.parallel_for_work_item([&](h_item<3> myItem) {
16
17
 //[work-item code]
 myPrivate(myItem) = 0;
18
19
20
21
 // Implicit work-group barrier
22
23
 // Carry private value across loops
24
 myGroup.parallel_for_work_item([&](h_item<3> myItem) {
25
 //[work-item code]
26
 output[myItem.get_global_id()] = myPrivate(myItem);
27
28
 //[workgroup code]
29
 });
30 });
```

4.10.8 SYCL functions for explicit memory operations

In addition to kernels, command group objects can also be used to perform manual operations on host and device memory by using the *copy* API of the command group handler. Manual copy operations can be seen as specialized kernels executing on the device, except that typically this operations will be implemented using the OpenCL host API (e.g., enqueue copy operations).

The SYCL memory objects involved in a copy operation are specified using accessors. Explicit copy operations have a source and a destination. When an accessor is the *source* of the operation, the destination can be a host pointer or another accessor. The *source* accessor can have either read or read_write access mode.

When an accessor is the *destination* of the explicit copy operation, the source can be a host pointer or another accessor. The *destination* accessor can have either write, read_write, discard_write, discard_read_write access modes.

When accessors are both the origin and the destination, the operation is executed on objects controlled by the SYCL runtime. The SYCL runtime is allowed to not perfom an explicit in-copy operation if a different path to update the data is available according to the SYCL Application memory model.

The most recent copy of the memory object may reside on any context controlled by the SYCL runtime, or on the host in a pointer controlled by the SYCL runtime. The SYCL runtime will ensure that data is copied to the destination once the command group has completed execution.

Whenever a host pointer is used as either the host or the destination of these explicit memory operations, it is the responsibility of the user for that pointer to have at least as much memory allocated as the accessor is giving access to, e.g: if an accessor accesses a range of 10 elements of int type, the host pointer must at least have 10 * sizeof(int) bytes of memory allocated.

A special case is the update_host method. This method only requires an accessor, and instructs the runtime to update the internal copy of the data in the host, if any. This is particularly useful when users use manual synchronization with host pointers, e.g. via mutex objects on the buffer constructors.

Table 4.96 describes the interface for the explicit copy operations.

Member function	Description
template <typename access::mode<="" dim_src,="" int="" t_src,="" td=""><td>Copies the contents of the memory object</td></typename>	Copies the contents of the memory object
<pre>mode_src, access::target tgt_src, typename T_dest,</pre>	accessed by src into the memory pointed to
access::placeholder isPlaceholder>	by dest. dest must have at least as many
<pre>void copy(accessor<t_src, dim_src,="" mode_src,<="" pre=""></t_src,></pre>	bytes as the range accessed by src.
<pre>tgt_src, isPlaceholder> src, std::shared_ptr<t_dest></t_dest></pre>	
dest)	
template <typename int<="" t_dest,="" t_src,="" td="" typename=""><td>Copies the contents of the memory pointed</td></typename>	Copies the contents of the memory pointed
dim_dest, access::mode mode_dest, access::target	to by src into the memory object accessed
tgt_dest, access::placeholder isPlaceholder>	by dest. src must have at least as many
<pre>void copy(std::shared_ptr<t_src> src, accessor<</t_src></pre>	bytes as the range accessed by dest.
<pre>T_dest, dim_dest, mode_dest, tgt_dest, isPlaceholder</pre>	
> dest)	
template <typename access::mode<="" dim_src,="" int="" t_src,="" td=""><td>Copies the contents of the memory object</td></typename>	Copies the contents of the memory object
<pre>mode_src, access::target tgt_src, typename T_dest,</pre>	accessed by src into the memory pointed to
access::placeholder isPlaceholder>	by dest. dest must have at least as many
<pre>void copy(accessor<t_src, dim_src,="" mode_src,<="" pre=""></t_src,></pre>	bytes as the range accessed by src.
tgt_src, isPlaceholder> src, T_dest * dest)	
template <typename int<="" t_dest,="" t_src,="" td="" typename=""><td>Copies the contents of the memory pointed</td></typename>	Copies the contents of the memory pointed
<pre>dim_dest, access::mode mode_dest, access::target</pre>	to by src into the memory object accessed
<pre>tgt_dest, access::placeholder isPlaceholder></pre>	by dest. src must have at least as many
<pre>void copy(const T_src * src, accessor<t_dest,< pre=""></t_dest,<></pre>	bytes as the range accessed by dest.
<pre>dim_dest, mode_dest, tgt_dest, isPlaceholder> dest)</pre>	
template <typename access::mode<="" dim_src,="" int="" t_src,="" td=""><td>Copies the contents of the memory object</td></typename>	Copies the contents of the memory object
<pre>mode_src, access::target tgt_src, access::</pre>	accessed by src into the memory object ac-
<pre>placeholder isPlaceholder_src, typename T_dest, int</pre>	cessed by dest. src must have at least as
dim_dest, access::mode mode_dest, access::target	many bytes as the range accessed by dest.
<pre>tgt_dest, access::placeholder isPlaceholder_dest></pre>	
<pre>void copy(accessor<t_src, dim_src,="" mode_src,<="" pre=""></t_src,></pre>	
<pre>tgt_src, isPlaceholder_src> src, accessor<t_dest,< pre=""></t_dest,<></pre>	
<pre>dim_dest, mode_dest, tgt_dest, isPlaceholder_dest></pre>	
dest)	
template <typename access::mode="" dim,="" int="" mode,<="" t,="" td=""><td>The contents of the memory object accessed</td></typename>	The contents of the memory object accessed
access::target tgt, access::placeholder	via acc on the host are guaranteed to be up-
isPlaceholder>	to-date after this command group object ex-
<pre>void update_host(accessor<t, dim,="" mode,="" pre="" tgt,<=""></t,></pre>	ecution is complete.
isPlaceholder> acc)	
	Continued on next page

Table 4.96: Member functions of the handler class.

Member function	Description
template <typename access::mode="" dim,="" int="" mode,<="" t,="" td=""><td>Replicates the value of src into the memory</td></typename>	Replicates the value of src into the memory
access::target tgt, access::placeholder	object accessed by dest. T must be a scalar
isPlaceholder>	value or a SYCL vector type.
<pre>void fill(accessor<t, dim,="" mode,="" pre="" tgt,<=""></t,></pre>	
isPlaceholder> dest,	
const T& src)	
	End of table

Table 4.96: Member functions of the handler class.

The listing below illustrates how to use explicit copy operations in SYCL. The example copies half of the contents of a std::vector into the device, leaving the rest of the contents of the buffer on the device unchanged.

```
1
 const size_t nElems = 10u;
2
3 // Create a vector and fill it with values 0, 1, 2, 3, 4, 5, 6, 7, 8, 9
 std::vector<int> v { nElems };
 std::iota(std::begin(v), std::end(v), 0);
7
 // Create a buffer with no associated user storage
 sycl::buffer<int, 1> b { range<1>(nElems) };
10 // Create a queue
11
 queue myQueue;
12
 myQueue.submit([&](handler &cgh) {
13
14
 // Retrieve a ranged write accessor to a global buffer with access to the
15
 // first half of the buffer
 accessor acc { b, cgh, range<1>(nElems / 2), id<1>(0), write_only };
16
17
 // Copy the first five elements of the vector into the buffer associated with
18
 // the accessor
19
 cgh.copy(v.data(), acc);
20 });
```

4.11 Host tasks

4.11.1 Overview

A host task is a native C++ callable which is scheduled by the SYCL runtime. A host task is submitted to a queue via a command group by a host task command.

When a host task command is submitted to a queue it is scheduled based on its data dependencies with other commands including kernel invocation commands and asynchronous copies, resolving any requisites created by accessors attached to the command group as defined in Section 3.7.1.

Since a host task is invoked directly by the SYCL runtime rather than being compiled as a SYCL kernel function, it does not have the same restrictions as a SYCL kernel function, and can therefore contain any arbitrary C++ code. However, capturing or using any SYCL class with reference semantics (see Section 4.5.3) is undefined behaviour.

A host task can be enqueued on any queue including a host queue and the callable will be invoked directly by the SYCL runtime, regardless of which device the queue is associated with.

A host task is enqueued on a queue via the host_task member function of the handler class.

A host task can optionally be used to interoperate with the native backend objects associated with the queue executing the host task, the context that the queue is associated with, the device that the queue is associated with and the accessors that have been captured in the callable, via an optional interop_handle parameter.

This allows host task to be used for two purposes: either as a task which can perform arbitrary C++ code within the scheduling of the SYCL runtime or as a task which can perform interoperability at a point within the scheduling of the SYCL runtime.

For the former use case host accessors should be used to request that a buffer or image be made available on the host so that it can be accessed directly via the accessor.

For the later use case device accessors should be used to request that a buffer or image be made available on the device associated with the queue used to submit the host task so that is can be accessed via interoperability member functions provided by the interop_handle class.

Local accessors cannot be used within a host task.

```
namespace sycl {
 2
 3
 class interop_handle {
 4
 private:
 5
 6
 interop_handle(__unspecified__);
 7
 8
 public:
 9
10
 interop_handle() = delete;
11
12
 template <backend Backend, typename dataT, int dims, access::mode accessMode,
13
 access::target accessTarget, access::placeholder isPlaceholder>
14
 backend_traits<Backend>::native_type<buffer>
15
 get_native_mem(const accessor<dataT, dims, accessMode, accessTarget,</pre>
16
 isPlaceholder> &bufferAccessor) const;
17
18
 template <backend Backend, typename dataT, int dims, access::mode accessMode,
19
 access::target accessTarget, access::placeholder isPlaceholder>
20
 backend_traits<Backend>::native_type<image>
21
 get_native_mem(const accessor<dataT, dims, accessMode, accessTarget,</pre>
 isPlaceholder> &imageAccessor) const;
22
23
24
 template <backend Backend>
25
 backend_traits<Backend>::native_type<queue> get_native_queue() const noexcept;
26
27
 template <backend Backend>
28
 backend_traits<Backend>::native_type<device> get_native_device() const noexcept;
29
30
 template <backend Backend>
31
 backend_traits<Backend>::native_type<context> get_native_context() const noexcept;
32
```

```
33 };
34
35
 class handler {
36
37
38
 public:
39
40
 template <typename T>
41
 void host_task(T &&hostTaskCallable);
42
43
44
 };
45
46 } // namespace sycl
```

4.11.2 Class interop_handle

The interop_handle class is an abstraction over the queue which is being used to invoke the host task and its associated device and context. It also represents the state of the SYCL runtime dependency model at the point the host task is invoked.

The interop_handle class provides access to the native backend object associated with the queue, device, context and any buffers or images that are captured in the callable being invoked in order to allow a host task to be used for interoperability purposes.

An interop_handle cannot be constructed by user-code, only by the SYCL runtime.

```
1 class interop_handle;
```

4.11.2.1 Constructors

```
private:

interop_handle(_unspecified__); // (1)

public:

interop_handle() = delete; // (2)
```

- 1. Private implementation defined constructor with unspecified arguments so that the SYCL runtime can construct a interop_handle.
- 2. Explicitly deleted default constructor.

4.11.2.2 Template member functions get_native_*

```
1 template <backend Backend, typename dataT, int dims, access::mode accMode,
2 access::target accTarget, access::placeholder isPlaceholder>
3 backend_traits<Backend>::native_type<buffer>
4 get_native_mem(const accessor<dataT, dims, accMode, accTarget, // (1)
5 isPlaceholder> &bufferAccessor) const;
```

```
6
 template <backend Backend, typename dataT, int dims, access::mode accMode,
 7
 8
 access::target accTarget, access::placeholder isPlaceholder>
 9
 backend_traits<Backend>::native_type<image>
10
 get_native_mem(const accessor<dataT, dims, accMode, accTarget, // (2)</pre>
11
 isPlaceholder> &imageAccessor) const;
12
13 template <backend Backend>
14 backend_traits<Backend>::native_type<queue> get_native_queue() const noexcept; // (3)
15
16 template <backend Backend>
17
 backend_traits<Backend>::native_type<device> get_native_device() const noexcept; // (4)
18
19 template <backend Backend>
 backend_traits<Backend>::native_type<context> get_native_context() const noexcept; // (5)
```

1. Constraints: Available only if the optional interoperability function get_native taking a buffer is available
and if accTarget is access::target::global_buffer or access::target::constant_buffer.

Returns: The SYCL application interoperability native backend object associated with the accessor bufferAccessor. The native backend object returned must be in a state where it represents the memory in its current state within the SYCL runtime dependency model be capable of being used in a way appropriate for the associated SYCL backend. It is undefined behaviour to use the native backend object outside of the scope of the host task.

Throws: errc::invalid_object_error if the accessor bufferAccessor was not registered with the command group which contained the host task.

2. Constraints: Available only if the optional interoperability function get_native taking an unsampled_image or sampled_image is available and if accTarget is access::target::unsampled_image or access::target::sampled_image.

Returns: The SYCL application interoperability native backend object associated with the accessor imageAccessor. The native backend object returned must be in a state where it represents the memory in its current state within the SYCL runtime dependency model and is capable of being used in a way appropriate for the associated SYCL backend. It is undefined behaviour to use the native backend object outside of the scope of the host task.

Throws: errc::invalid_object_error if the accessor imageAccessor was not registered with the command group which contained the host task.

3. Constraints: Available only if the optional interoperability function get_native taking a queue is available.

Returns: The SYCL application interoperability native backend object associated with the queue that the host task was submitted to. If the command group was submitted with a secondary queue and the fall-back was triggered, the queue that is associated with the interop_handle must be the fall-back queue. The native backend object returned must be in a state where it is capable of being used in a way appropriate for the associated SYCL backend. It is undefined behaviour to use the native backend object outside of the scope of the host task.

4. *Constraints*: Available only if the optional interoperability function get_native taking a device is available.

Returns: The SYCL application interoperability native backend object associated with the device that is associated with the queue that the host task was submitted to. The native backend object returned must be in a state where it is capable of being used in a way appropriate for the associated SYCL backend. It is undefined behaviour to use the native backend object outside of the scope of the host task.

Constraints: Available only if the optional interoperability function get_native taking a context is available.

Returns: The SYCL application interoperability native backend object associated with the context that is associated with the queue that the host task was submitted to. The native backend object returned must be in a state where it is capable of being used in a way appropriate for the associated SYCL backend. It is undefined behaviour to use the native backend object outside of the scope of the host task.

4.11.3 Handler class

```
1 class handler;
```

4.11.3.1 Member function host_task

```
1 template <typename T>
2 void host_task(T &&hostTaskCallable); // (1)
```

1. Effects: Enqueues an implementation defined command to the SYCL runtime to invoke hostTaskCallable exactly once. The scheduling of the invocation of hostTaskCallable in relation to other commands enqueued to the SYCL runtime must be in accordance with the dependency model described in Section 3.7.1. Initialises a interop_handle object and passes it to hostTaskCallable when it is invoked if std ::is_invocable_v<T, interop_handle> evaluates to true, otherwise invokes invokes hostTaskCallable as a nullary function.

4.11.4 Functions for using a module

```
void use_module(const module<module_state::executable> &execModule); // (1)

template <typename T>
void use_module(const module<module_state::executable> &execModule // (2)

T deviceImageSelector);
```

1. Effects: The command group associated with the handler will use a device images of the module execModule in any kernel invocation commands for all SYCL kernel functions represented by the module. If the module contains multiple device images then the device image chosen is implementation defined.

Throws: errc::invalid_object_error if the context associated with the command group handler via its associated queue is different from the context associated with the module specified by execModule.

2. Effects: The command group associated with the handler will use a device images of the module execModule in any kernel invocation commands for all SYCL kernel functions represented by the module. All device images in the module will be passed to the device image selection function and the device image with the highest score will be chosen.

Throws: errc::invalid_object_error if the context associated with the command group handler via its associated queue is different from the context associated with the module specified by execModule.

Throws: errc::device_image_selection_error if no device image could be selected.

4.11.5 Functions for using specialization constants

```
1 template<auto& S>
2 bool has_specialization_constant() const noexcept; // (1)
```

1. *Returns:* true if any of the SYCL kernel functions represented by the module associated with the command group handler contains the specialization constant represented by the specialization_id at the address S, otherwise returns false.

```
1 template<auto& S>
2 typename std::remove_reference_t<decltype(S)>::type get_specialization_constant(); // (1)
```

1. *Returns:* From the module associated with the command group handler, the value of the specialization constant associated with the specialization_id at the address S if the specialization constant has been set, otherwise returns the default value.

Throws: errc::invalid_object_error if this->has_specialization_constant<S>() evaluates to false.

4.12 Kernel class

The kernel class is an abstraction of a kernel object in SYCL. In the most common case the kernel object will contain the compiled version of a kernel invoked inside a command group using one of the parallel interface functions as described in 4.10.7. The SYCL runtime will create a kernel object, when it needs to enqueue the kernel on a command queue.

In the case where a developer would like to pre-compile a kernel or compile and link it with an existing program, then the kernel object will be created and contain that kernel using the module class, as defined in 4.13.5. In both of the above cases, the developer cannot instantiate a kernel object but can instantiate a named function object type

that they could use, or create a function object from a kernel method using C++ features. The kernel class object needs a parallel_for(...) invocation or an explicitly built SYCL kernel instance, for this compilation of the kernel to be triggered.

The SYCL kernel class provides the common reference semantics (see Section 4.5.3).

The member functions of the SYCL kernel class are listed in Table 4.97. The additional common special member functions and common member functions are listed in Tables 4.1 and 4.2, respectively.

```
1 namespace sycl {
2 class kernel {
3 private:
4 kernel();
5
```

```
6
 public:
 7
 8
 /* -- common interface members -- */
 9
10
 backend get_backend() const;
11
12
 bool is_host() const;
13
14
 context get_context() const;
15
16
 module<module_state::executable> get_module() const;
17
18
 template <info::kernel param>
19
 typename info::param_traits<info::kernel, param>::return_type
20
 get_info() const;
21
22
 template <info::kernel_device_specific param>
23
 typename info::param_traits<info::kernel_device_specific, param>::return_type
24
 get_info(const device &dev) const;
25
26
 template <typename BackendEnum, BackendEnum param>
27
 typename info::param_traits<BackendEnum, param>::return_type
28
 get_backend_info() const;
29
30
 template <info::kernel_work_group param>
31
 typename info::param_traits<info::kernel_work_group, param>::return_type
32
 get_work_group_info(const device &dev) const;
33 };
34 } // namespace sycl
```

Member functions	Description
backend get_backend()const	Returns the a backend identifying the SYCL
	backend associated with this platform.
bool is_host()const	Returns true if this SYCL kernel is a host
	kernel.
<pre>context get_context()const</pre>	Return the context that this kernel is de-
	fined for. The value returned must be equal
	to that returned by get_info <info::kernel< td=""></info::kernel<>
	::context>().
	Returns the module that this kernel is part of.
<pre>module<module_state::executable> get_program()const</module_state::executable></pre>	The value returned must be equal to that re-
	<pre>turned by get_info<info::kernel::module< pre=""></info::kernel::module<></pre>
	>().
template <info::kernel param=""></info::kernel>	Query information from the kernel object
<pre>typename info::param_traits<</pre>	using the info::kernel_info descriptor.
<pre>info::kernel, param>::return_type</pre>	
<pre>get_info()const</pre>	
	Continued on next page

Table 4.97: Member functions of the kernel class.

Member functions	Description
template <info::kernel_device_specific param=""></info::kernel_device_specific>	Query information from a kernel using the
<pre>typename info::param_traits<</pre>	info::kernel_device_specific descriptor
<pre>info::kernel_device_specific, param>::</pre>	for a specific device.
return_type	
<pre>get_info(const device &dev)const</pre>	
template <typename backendenum="" backendenum,="" param=""></typename>	Queries this SYCL platform for SYCL
<pre>typename info::param_traits<backendenum, param="">::</backendenum,></pre>	backend-specific information requested by
return_type	the template parameter param. BackendEnum
<pre>get_backend_info()const</pre>	can be any enum class type specified
	by the SYCL backend specification of a
	supported SYCL backend named accord-
	ing to the convention info:: <backend_name< td=""></backend_name<>
	>::kernel and param must be a valid
	enumeration of that enum class. Spe-
	cializations of info::param_traits must
	be defined for BackendEnum in accor-
	dance with the SYCL backend specifica-
	tion. Must throw an exception with the
	errc::invalid_object_error error code if
	the SYCL backend that corresponds with
	BackendEnum is different from the SYCL
	backend that is associated with this kernel
<pre>template <info::kernel_work_group param=""></info::kernel_work_group></pre>	Query information from the work-
<pre>typename info::param_traits<</pre>	group from a kernel using the info::
<pre>info::kernel_work_group, param>::return_type</pre>	kernel_work_group descriptor for a specific
<pre>get_work_group_info(const device &dev)const</pre>	device. This query has been deprecated in
	SYCL 2020 and will likely be removed in a
	future version of SYCL.
	End of table

Table 4.97: Member functions of the kernel class.

4.12.1 Kernel information descriptors

A kernel can be queried for information using the get_info member function of the kernel class, specifying one of the info parameters enumerated in info::kernel. Every kernel (including a host kernel) must produce a valid value for each info parameter. The possible values for each info parameter and any restriction are defined in the specification of the SYCL backend associated with the kernel. All info parameters in info::kernel are specified in Table 4.98 and the synopsis for info::kernel is described in appendix A.5.

Kernel Descriptors	Return type	Description
<pre>info::kernel::function_name</pre>	std::string	Return the kernel function name.
info::kernel::num_args	uint32_t	Return the number of arguments of the ex-
		tracted kernel.
info::kernel::context	context	Return the SYCL context associated with this
		SYCL kernel.
		Continued on next page

Table 4.98: Kernel class information descriptors.

Kernel Descriptors	Return type	Description
info::kernel::module	module<	Return the SYCL module associated with this
	module_state::	SYCL kernel.
	executable>	
info::kernel::attributes	std::string	Return any attributes specified on a kernel
		function (as defined in Section 5.7).
		End of table

Table 4.98: Kernel class information descriptors.

A kernel can be queried for device-specific information using the get_info member function of the kernel class, specifying one of the info parameters enumerated in info::kernel_device_specific. Every kernel (including a host kernel) must produce a valid value for each info parameter. The possible values for each info parameter and any restriction are defined in the specification of the SYCL backend associated with the kernel. All info parameters in info::kernel_device_specific are specified in Table 4.99. The synopsis for info::kernel is described in appendix A.5.

Device-specific Kernel Information Descriptors	Return type	Description
<pre>info::kernel_device_specific::</pre>	range<3>	Returns the maximum global work size. Only
global_work_size		valid if device is of device_type custom or the
		kernel is a built-in kernel.
<pre>info::kernel_device_specific::</pre>	size_t	Returns the maximum work-group size that can
work_group_size		be used to execute a kernel on a specific device.
<pre>info::kernel_device_specific::</pre>	range<3>	Returns the work-group size specified by the
compile_work_group_size		device compiler if applicable, otherwise returns
		(0,0,0)
<pre>info::kernel_device_specific::</pre>	size_t	Returns a value, of which work-group size
<pre>preferred_work_group_size_multiple</pre>		is preferred to be a multiple, for execut-
		ing a kernel on a particular device. This
		is a performance hint. The value must be
		less than or equal to that returned by info::
		<pre>kernel_device_specific::work_group_size.</pre>
<pre>info::kernel_device_specific::</pre>	size_t	Returns the minimum amount of private mem-
<pre>private_mem_size</pre>		ory, in bytes, used by each work-item in the
		kernel. This value may include any private
		memory needed by an implementation to ex-
		ecute the kernel, including that used by the lan-
		guage built-ins and variables declared inside
		the kernel in the private address space.
<pre>info::kernel_device_specific::</pre>	uint32_t	Returns the maximum number of sub-groups
max_num_sub_groups		for this kernel.
<pre>info::kernel_device_specific::</pre>	uint32_t	Returns the number of sub-groups specified by
compile_num_sub_groups		the kernel, or 0 (if not specified).
info::kernel_device_specific::	uint32_t	Returns the maximum sub-group size for this
max_sub_group_size		kernel.
<pre>info::kernel_device_specific::</pre>	uint32_t	Returns the required sub-group size specified
compile_sub_group_size		by the kernel, or 0 (if not specified).
		End of table

Table 4.99: Device-specific kernel information descriptors.

Alternatively, a kernel can be queried for work-group information using the get_work_group_info member functions of the kernel class, specifying one of the info parameters enumerated in info::kernel_work_group. This query has been deprecated in SYCL 2020, and will likely be removed in a future version of SYCL.

Kernel Work-group Information Descriptors	Return type	Description
info::kernel_work_group::	range<3>	Returns the maximum global work size. Only
global_work_size		valid if device is of device_type custom or the
		kernel is a built-in kernel.
info::kernel_work_group::	size_t	Returns the maximum work-group size that can
work_group_size		be used to execute a kernel on a specific device.
info::kernel_work_group::	range<3>	Returns the work-group size specified by the
compile_work_group_size		device compiler if applicable, otherwise returns
		(0,0,0)
info::kernel_work_group::	size_t	Returns a value, of which work-group size
<pre>preferred_work_group_size_multiple</pre>		is preferred to be a multiple, for execut-
		ing a kernel on a particular device. This
		is a performance hint. The value must be
		less than or equal to that returned by info::
		kernel_work_group::work_group_size.
info::kernel_work_group::	size_t	Returns the minimum amount of private mem-
private_mem_size		ory, in bytes, used by each work-item in the
		kernel. This value may include any private
		memory needed by an implementation to ex-
		ecute the kernel, including that used by the lan-
		guage built-ins and variables declared inside
		the kernel in the private address space.
		End of table

Table 4.100: Kernel work-group information descriptors.

4.13 Modules

4.13.1 Overview

A module is a high-level abstraction which represents a set of SYCL kernel functions which are associated with a context and can be executed on a number of devices, where each device is associated with that same context.

The SYCL kernel functions represented by a module can exist within one or more device images of implementation defined file formats. Each device image within a module must contain the necessary symbols and meta-data for each SYCL kernel function that the containing module represents.

[Note: For example, a module associated with a context of an OpenCL SYCL backend, that represents the SYCL kernel function foo could contain two modules; one of SPIR-V and one of a vendor specific ISA, both containing foo in the relevant file format. — end note]

Modules are used to express the explicit compilation of SYCL kernel functions in order to then be invoked via a kernel invocation command such as parallel_for. Normally this compilation is done implicitly by the kernel invocation command, however it can be useful to perform the compilation manually in order to add custom properties to the compilation or to link SYCL kernel functions with other libraries.

A module can be obtained either by requesting the module associated with the current translation unit or via some SYCL backend-specific operation.

Once a module has been obtained there are a number of free functions for performing compilation, linking and joining.

A module can then be bound to a command group so that the SYCL kernel functions represented by the module are used in any kernel invocation commands. See Section 4.11.4 for more details.

4.13.2 Specialization constants

A SYCL kernel function can contain specialization constants which represent a constant variable where the value is not known until compilation of the SYCL kernel function. Any specialization constants of a given SYCL kernel function are exposed via an input module representing that SYCL kernel function, where the value of the specialization constants can be set. However, once a module has been compiled, resulting in an object module or executable module the value of specialization constants can no longer be changed.

Any specialization constants in a SYCL kernel function which are not set before that function is invoked will take a default value. This includes invoking a kernel invocation command such as parallel_for or retrieving an object module or executable module directly triggering implicit compilation.

As a module may contain more than one device image, some of these may natively support specialization constants and some may not, however all device images must set the value of specialization constants.

[Note: It is expected that a specialization constant either via an implementation-defined mechanism available to the file format of that device image such as SPIR-V specialization constants or by passing the value as an additional kernel argument to the SYCL kernel function via the SYCL runtime when it's invoked. —end note]

A specialization id is an identifier which represents a reference to a specialization constant both in the SYCL application for setting the value prior to the compilation of an input module and in a SYCL kernel function for retrieving the value during invocation.

A module that is associated with a host context may not contain native-specialization constants, though it must still emulate all specialization constants the SYCL kernel functions contains.

4.13.2.1 Synopsis

```
1
 namespace sycl {
3
 template <typename T>
4
 class specialization_id {
5
 private:
6
7
 specialization_id(const specialization_id& rhs) = delete;
8
9
 specialization_id(specialization_id&& rhs) = delete;
10
11
 specialization_id &operator=(const specialization_id& rhs) = delete;
12
13
 specialization_id &operator=(specialization_id&& rhs) = delete;
14
15
 public:
16
```

```
17
 using value_type = T;
18
19
 template<class... Args >
20
 explicit constexpr specialization_id(Args&&... args);
21 };
22
23 enum class module_state {
24
 input.
25
 object,
26
 executable
27 };
28
29
 template<module_state State>
30
 class module {
31
 private:
32
33
 module(__unspecified__);
34
35
 public:
36
37
 using device_image_type = __unspecified__;
38
39
 using device_image_iterator = __unspecified__;
40
41
 module() = delete;
42
43
 context get_context() const noexcept;
44
45
 std::vector<device> get_devices() const noexcept;
46
47
 bool has_kernel(std::string kernelName) const noexcept;
48
49
 kernel get_kernel(std::string kernelName) const;
50
51
 std::vector<std::string> get_kernel_names() const;
52
53
 bool is_empty() const noexcept;
54
55
 device_image_iterator begin() const;
56
57
 device_image_iterator end() const;
58
59
 bool contains_specialization_constants() const noexcept;
60
61
 bool native_specialization_constant() const noexcept;
62
63
 template<auto& S>
64
 bool has_specialization_constant() const noexcept;
65
66
 template<auto& S>
67
 void set_specialization_constant(
68
 typename std::remove_reference_t<decltype(S)>::type value);
69
70
 template<auto& S>
 typename std::remove_reference_t<decltype(S)>::type get_specialization_constant() const;
```

```
72 };
 73
 74
 module<module_state::executable>
 build(const module<module_state::input> &inputModule,
 76
 const property_list &propList = {});
 77
 78
 module<module_state::object>
 compile(const module<module_state::input> &inputModule,
 80
 const property_list &propList = {});
 81
 82
 module<module_state::executable>
 link(const module<module_state::object> &objModule,
 83
 84
 const property_list &propList = {});
 85
 module<module_state::executable>
 86
 87
 link(const std::vector<module<module_state::object>> &objModules,
 88
 const property_list &propList = {});
 89
 90 template<module_state T>
 91
 module<T> join(const std::vector<module<T>> &modules);
 92
 93 namespace this_module {
 94
 95 template <typename T>
 96
 std::string kernel_name_v;
 97
98
 bool has_any_module(context ctxt);
99
100
 template<module_state S>
101
 bool has_module_in(context ctxt);
102
 template<module_state S>
103
104
 module<T> get(context ctxt);
105
106 } // this_module
107
108 } // namespace sycl
```

4.13.3 Enum class module state

A module can be in one of three different module states; input, object and executable. The module states reflect the current state of the device images and subsequently the SYCL kernel functions. The module states also alters the capabilities of the module.

The three module states are represented by an enum class called module_state.

```
1 enum class module_state {
2 input,
3 object,
4 executable
5 };
```

The values of each enumeration of module_state are implementation defined.

4.13.4 Class template specialization_id

A specialization id is represented by the class template specialization_id with a single template parameter T which specifies the unique name used to identify the associated specialization constant.

The template parameter T must be a forward-declarable type and specialization_id objects must be declared with automatic or static storage duration within the a namespace or class scope.

```
1 template <typename T>
2 class specialization_id;
```

4.13.4.1 Constructors

```
1 template<class... Args>
2 explicit constexpr specialization_id(Args&&... args);
```

1. Constraints: Available only when std::is_constructible_v<T, Args...> evaluates to true.

Effects: Constructs a specialization_id containing an instance of T initialized with args..., which represents the default value of the specialization constant.

4.13.4.2 Special member functions

```
1 specialization_id(const specialization_id& rhs) = delete; // (1)
2
3 specialization_id(specialization_id&& rhs) = delete; // (2)
4
5 specialization_id &operator=(const specialization_id& rhs) = delete; // (3)
6
7 specialization_id &operator=(specialization_id&& rhs) = delete; // (4)
```

- 1. Deleted copy constructor.
- 2. Deleted move constructor.
- 3. Deleted copy assignment operator.
- 4. Deleted move assignment operator.

4.13.5 Class template module

A module is represented by the class template module with the single template parameter State of type module_state which specifies its module state.

There are three different module types, to reflect the three module states:

- An input module is a module of the input module state and represents SYCL kernel functions which are yet to be compiled such as a source or intermediate representation.
- A object module is a module of the object module state and represents SYCL kernel functions which have been compiled but are yet to be linked such as an intermediate object of the ISAs of the associated devices.

• A executable module is a module of the executable module state and represents SYCL kernel functions which have been compiled and linked such as an executable of the ISAs of the associated devices.

A module cannot be constructed by user-code, only by the SYCL runtime.

A module is permitted to be empty in which case it contains no device images and represents no SYCL kernel functions.

A module is considered to have reference semantics as specified in Section 4.5.3, therefore any module constructed as a copy of another and the module that was copied from are considered to be equal. Furthermore, two modules of the same module state are considered to be equal if they are associated with the same context and devices and contain the same device images and subsequently the same SYCL kernel function.

A module must contain a copy of the context and devices that are associated with it for the duration of its lifetime. This means that the destructor of the associated context or devices will not be invoked if the module is still alive in accordance with Section 4.5.3.

```
1 template<module_state State>
2 class module;
```

4.13.5.1 Constructors

```
1  private:
2
3  module(__unspecified__); // (1)
4
5  public:
6
7  module() = delete; // (2)
```

- Private implementation defined constructor with unspecified arguments so that the SYCL runtime can construct a module.
- 2. Explicitly deleted default constructor.

4.13.5.2 Member functions

```
1 context get_context() const noexcept; // (1)
```

1. *Returns:* A context object representing the associated context.

```
1 std::vector<device> get_devices() const noexcept; // (1)
```

1. Returns: A std::vector of device objects representing the associated devices.

```
1 bool has_kernel(std::string kernelName) const noexcept; // (1)
```

1. *Constraints:* Available only when State == module_state::executable.

Returns: true if the module represents a SYCL kernel function with the value of string kernel name kernelName, otherwise returns false. Only available when the module is a executable module.

- 1 kernel get_kernel(std::string kernelName) const; // (1)
 - 1. *Constraints*: Available only when State == module_state::executable.

Returns: a kernel object representing the SYCL kernel function with the string kernel name with the value of kernelName if this->has_kernel(kernelName) evaluates to true, otherwise throws exception with the errc::invalid_object error code.

- 1 std::vector<std::string> get_kernel_names() const; // (1)
 - 1. *Returns*: A std::vector of std::string objects representing each of the SYCL kernel functions represented by the module.
- 1 bool is_empty() const noexcept; // (1)
 - 1. Returns: true if the module contains no device images, otherwise returns false.

```
device_image_iterator begin() const; // (1)
device_image_iterator end() const; // (2)
```

- 1. *Returns*: An iterator of type device_image_iterator pointing to the beginning of a sequence of device images of type std::iterator_traits<device_image_iterator>::value_type.
- 2. *Returns*: An iterator of type device_image_iterator pointing to the end of a sequence of device images of type std::iterator_traits<device_image_iterator>::value_type.
- 1 bool use_specialization_constant() const noexcept; // (1)
 - 1. *Returns*: true if any SYCL kernel function represented by the module contains a specialization constant, otherwise returns false.
- 1 bool native_specialization_constant() const noexcept; // (1)
 - 1. *Returns*: true if all of the specialization constants contained in the module support are native-specialization constants for all device images.

```
1 template<auto& S>
2 bool has_specialization_constant() const noexcept; // (1)
```

1. *Returns:* true if any of the SYCL kernel functions represented by the module contains the specialization constant represented by the specialization_id at the address S, otherwise returns false.

```
1 template<auto& S>
2 void set_specialization_constant(
3 typename std::remove_reference_t<decltype(S)>::type value); // (1)
```

1. Constraints: Available only when State == module_state::input.

Effects: Sets the value of the specialization constant represented by the specialization_id at the address S in all SYCL kernel functions which contain that specialization constant and for all device images. If the specialization constant was already set, then the previous value is overwritten. If two or more SYCL kernel functions contain the same specialization constant they are assume to be the same and will have the same value.

Throws: errc::invalid_object_error if this->has_specialization_constant<S>() evaluates to false.

```
1 template<auto& S>
2 typename std::remove_reference_t<decltype(S)>::type get_specialization_constant() const; // (1)
```

1. *Returns*: the value of the specialization constant associated with the specialization_id at the address S if the specialization constant has been set, otherwise returns the default value.

Throws: errc::invalid_object_error if this->has_specialization_constant<S>() evaluates to false.

4.13.6 Free functions

Modules can be compiled, linked, built or joined together using free functions which operate on modules of different module states.

When a module is being created as a results of one of these operations it is permitted to perform ad-hoc implementation-defined operations such as just-in-time compilation or translations to alter the file format of the device image in order to create a module of a resulting module state, however this is not required.

[Note: For example, if a SYCL kernel function was compiled by a device compiler to generate the file format SPIR-V a module associated with a context of an OpenCL SYCL backend could be created as an input module using the SPIR-V file format directly or it could be created as a executable module implicitly triggering online compilation via the OpenCL runtime. — end note]

```
1 namespace sycl {
3
 module<module_state::executable>
4
 build(const module<module_state::input> &inputModule,
5
 const property_list &propList = {}); // (1)
6
7
 module<module_state::object>
 compile(const module<module_state::input> &inputModule,
9
 const property_list &propList = {}); // (2)
10
11
 module<module_state::executable>
 link(const module<module_state::object> &objModule,
12
13
 const property_list &propList = {}); // (3)
14
15
 module<module_state::executable>
 link(const std::vector<module<module_state::object>> &objModules,
```

```
17 const property_list &propList = {}); // (4)
18
19  template<module_state T>
20  module<T> join(const std::vector<module<T>> &modules); // (5)
21
22  } // namespace sycl
```

1. *Effects:* Performs implementation defined build operation(s), including compilation and linking, on the input module input, applying any properties provided via propList.

Returns: A module<module_state::executable> object containing the result of the build operation(s) performed. The module returned must represent the same SYCL kernel functions and be associated with the same context and devices as that of inputModule, however the device images may differ.

Throws: errc::build_error if none of the devices associated with the module have aspect:: online_compiler.

Throws: errc::build_error if the build operation(s) fail.

2. *Effects:* Performs implementation defined compilation operation(s) on the input module inputModule, applying any properties provided via propList.

Returns: A module_state::object> object containing the result of the compilation operation(s) performed. The module returned must represent the same SYCL kernel functions and be associated with the same context and devices as that of inputModule, however the device images may differ.

Throws: errc::compile_error if none of the devices associated with the module have aspect:: online_compiler.

Throws: errc::compile_error if the compilation operation(s) fail.

3. *Effects:* Performs implementation defined linking operation(s) on the input module objModule, applying any properties provided via propList. If two or more modules contain the same SYCL kernel functions it is assumed that they are the same so one of them is selected and the rest are discard. The one which is selected is implementation defined.

Returns: A module<module_state::executable> object containing the result of the linking operation(s) performed. The module returned must represent the same SYCL kernel functions and be associated with the same context and devices as that of objModule, however the device images may differ.

Throws: errc::link_error if none of the devices associated with the module have aspect:: online_linker.

Throws: errc::link_error if the compilation operation(s) fail.

4. Preconditions: Each module in moduleObjects must be associated with the same context and devices.

Effects: Performs implementation defined linking operation(s) on the input modules in moduleObjects, applying any properties provided via propList. If two or more modules contain the same SYCL kernel functions it is assumed that they are the same so one of them is selected and the rest are discard. The one which is selected is implementation defined.

Returns: A module<module_state::executable> object containing the result of the linking operation(s)

performed. The module returned must represent the same SYCL kernel functions and be associated with the same context and devices as that of objModules, however the device images may differ.

Throws: errc::link_error if none of the devices associated with the module have aspect:: online_linker.

Throws: errc::link_error if the compilation operation(s) fail.

Throws: errc::invalid_object_error if objModules.empty() evaluates to true or any module in objModules is associated with a different context or devices than another module in objModules.

5. Preconditions: Each module in modules must be associated with the same context and devices.

Effects: Performs implementation defined joining operation(s) on the modules in modules, applying any properties provided via propList. If two or more modules contain the same SYCL kernel functions it is assumed that they are the same so one of them is selected and the rest are discard. The one which is selected is implementation defined.

Returns: A module object of module_state T, containing the result of the linking operation(s) performed. The module returned must represent all of the combined SYCL kernel functions associated each module in modules and must be associated with the same context and devices as that of modules, however the device images may differ.

Throws: errc::link_error if the joining operation(s) fail.

Throws: errc::invalid_object_error if modules.empty() evaluates to true or any module in modules is associated with a different context or devices than another module in modules.

4.13.7 Namespace this_module

The namespace this_module provides additional free functions which can be used for querying and retrieving modules available to the current translation unit.

4.13.7.1 Type traits

```
1 template <typename T>
2 std::string kernel_name_v; // (1)
```

1. Template variable that takes a type T specifying the type kernel name of a SYCL kernel function in the current translation unit and whose value is the corresponding string kernel name.

4.13.7.2 Free functions

```
1 bool has_any_module(context ctxt); // (1)
2
3 template<module_state S> // (2)
4 bool has_module_in(context ctxt);
5
6 template<module_state S> // (3)
7 module<T> get(context ctxt);
```

- 1. Returns: true if is a module of any module state, available within the current translation unit that is compatible with the context ctxt, otherwise returns false. Must not perform any compilation, linking, building or joining operation(s).
- 2. Returns: true if is a module of the module state specified by the module_state value S, available or retrievable within the current translation unit that is compatible with the context ctxt, otherwise returns false. Must not perform any compilation, linking, building or joining operation(s).
- 3. *Effects:* May perform implementation defined compilation, linking or building operations in order to transform a module that is available in another module state into the module state specified by the module_state value S

Returns: A module of module_state S representing a module associated with the current translation unit and the context ctxt if this->get_module_in<S>() evaluates to true, otherwise returns a module that is empty. If the returned module if not empty, it must represent the set of SYCL kernel functions available to the current translation unit and may also contain a further implementation defined set of SYCL kernel functions.

[Note: A module returned from module<State>::get may contain additional SYCL kernel functions to those available in the current translation unit in order to facilitate different single-source compilation methods. This does not impact user code as link and join are required to assume any duplicate SYCL kernel functions are the same. – end note]

4.14 Defining kernels

In SYCL, functions that are executed on a SYCL device are referred to as SYCL kernel functions. A kernel containing such a SYCL kernel function is enqueued on a device queue in order to be executed on that particular device.

The return type of the SYCL kernel function is void, and operator() of the SYCL kernel function must be const-qualified. A SYCL kernel function may be copied zero or more times by an implementation, and it is undefined behavior if a kernel writes to any member of the SYCL kernel function.

All kernel accesses between host and device are through the accessor class 4.7.6 or USM pointers.

There are three ways of defining kernels: as named function objects, as lambda functions, or through backend-specific interoperability interfaces for modules and kernels, where available.

4.14.1 Defining kernels as named function objects

A kernel can be defined as a named function object type. These function objects provide the same functionality as any C++ function object, with the restriction that they need to follow C++ rules to be trivially copyable. The kernel function can be templated via templating the kernel function object type. The operator() function may take different parameters depending on the data accesses defined for the specific kernel. For details on restrictions for kernel naming, please refer to 5.2.

The following example defines a SYCL kernel function, *RandomFiller*, which initializes a buffer with a random number. The random number is generated during the construction of the function object while processing the command group. The operator() member function of the function object receives an item object. This method will be called for each work item of the execution range. The value of the random number will be assigned to each element of the buffer. In this case, the accessor and the scalar random number are members of the function

object and therefore will be parameters to the device kernel. Usual restrictions of passing parameters to kernels apply.

```
class RandomFiller {
2
 public:
3
 RandomFiller(accessor<int> ptr)
4
 : ptr_ { ptr } {
5
 std::random_device hwRand;
6
 std::uniform_int_distribution<> r { 1, 100 };
7
 randomNum_ = r(hwRand);
8
 }
9
 void operator()(item<1> item) const { ptr_[item.get_id()] = get_random(); }
10
 int get_random() { return randomNum_; }
11
12
 private:
 accessor<int> ptr_;
13
14
 int randomNum_;
15
 };
16
17
 void workFunction(buffer<int, 1>& b, queue& q, const range<1> r) {
18
 myQueue.submit([&](handler& cgh) {
19
 accessor ptr { buf, cgh };
20
 RandomFiller filler { ptr };
21
22
 cgh.parallel_for(r, filler);
23
 });
24 }
```

4.14.2 Defining kernels as lambda functions

In C++, function objects can be defined using lambda functions. Kernels may be defined as lambda functions in SYCL. The name of a lambda function in SYCL may optionally be specified by passing it as a template parameter to the invoking method, and in that case, the lambda name is a C++ typename. If the lambda function relies on template arguments, then if specified, the name of the lambda function must contain those template arguments. The class used for the name of a lambda function is only used for naming purposes and is not required to be defined. For details on restrictions for kernel naming, please refer to 5.2.

The kernel function for the lambda function is the lambda function itself. The kernel lambda must use copy for all of its captures (i.e. [=]).

```
1 class MyKernel;
2
3 myQueue.submit([&](handler& cmdGroup) {
4 cmdgroup.single_task<class MyKernel>([=]() {
5 // [kernel code]
6 });
7 });
```

4.14.3 Defining kernels using modules

In case the developer needs to specify compiler flags or special linkage options for a kernel, then a kernel object can be used, as described in 4.13.5.2. The SYCL kernel function is defined as a named function object 4.14.1 or lambda function 4.14.2. The user can obtain a module object for the kernel with the get_kernel method. This method is templated by the kernel name, so that the user can specify the kernel whose associated kernel they wish to obtain.

In the following example, the kernel is defined as a lambda function. The example obtains the module object for the lambda function kernel and then passes it to the parallel_for.

```
1
 class my_kernel; // Forward declaration of the name of the lambda functor
2
 sycl::queue myQueue;
 auto myContext = myQueue.get_context();
 auto myModule = sycl::this_module::get<module_state::executable>(myContext);
7
8
 auto myRange = sycl::nd_range<2>(range<2>(1024, 1024),range<2>(64, 64));
9
10
 myQueue.submit([&](sycl::handler& cgh) {
11
 cgh.use_module(myModule);
12
 cgh.parallel_for<my_kernel>(myRange, ([=](sycl::nd_item<2> index) {
13
 // kernel code
14
 }));
15 });
```

In the above example, the SYCL kernel function is defined in the parallel_for invocation as part of a lambda function which is named using the type of the forward declared class "myKernel". The type of the function object and the module object enable the compilation and linking of the kernel in the module class, *a priori* of its actual invocation as a kernel object. For more details on the SYCL device compiler please refer to chapter 5.

In the following example, the SYCL kernel function performs a convolution and uses specialization constants to set the values of the coefficients.

```
#include <CL/sycl.hpp>
2
3
 using namespace sycl;
5
 using coeff_t = std::array<std::array<float, 3>, 3>;
6
7
 // Read coefficients from somewhere.
8
 coeff_t get_coefficients();
10 // Identify the specialization constant.
 specialization_id<coeff_t> coeff_id;
12
 void do_conv(buffer<float, 2> in, buffer<float, 2> out) {
13
14
 queue myQueue;
15
16
 myQueue.submit([&](handler &cgh) {
17
 accessor in_acc { in, cgh, read_only };
18
 accessor out_acc { out, cgh, write_only };
```

```
19
20
 // Set the coefficient of the convolution as constant.
21
 // This will build a specific kernel the coefficient available as literals.
22
 cgh.set_specialization_constant<coeff_id>(get_coefficients());
23
24
 cgh.parallel_for<class Convolution>(
25
 in.get_range(), [=](item<2> item_id, kernel_handler h) {
26
 float acc = 0;
2.7
 coeff_t coeff = h.get_specialization_constant<coeff_id>();
28
 for (int i = -1; i \le 1; i ++) {
29
 if (item_id[0] + i < 0 \mid | item_id[0] + i >= in_acc.get_range()[0])
30
 continue:
31
 for (int j = -1; j \le 1; j++) {
32
 if (item_id[1] + j < 0 || item_id[1] + j >= in_acc.get_range()[1])
33
 continue;
34
 // the underlying JIT can see all the values of the array returned by coeff.get().
35
 acc += coeff[i + 1][j + 1] *
36
 in_acc[item_id[0] + i][item_id[1] + j];
37
38
 }
39
 out_acc[item_id] = acc;
40
 });
41
 });
42
43
 myQueue.wait();
44 }
```

4.14.4 Rules for parameter passing to kernels

In a case where a kernel is a named function object or a lambda function, any member variables encapsulated within the function object or variables captured by the lambda function must be treated according to the following rules:

- Any accessor must be passed as an argument to the device kernel in a form that allows the device kernel to
 access the data in the specified way.
- The SYCL runtime and compiler(s) must produce the necessary conversions to enable accessor arguments from the host to be converted to the correct type of parameter on the device.
- The device compiler(s) must validate that the layout of any data shared between the host and the device(s) (e.g. value kernel arguments or data accessed through an accessor or USM) is compatible with the layout of that data on the host. If there is a layout mismatch that the implementation cannot or will not correct for (to make the layouts compatible), then the device compiler must issue an error and compilation must fail.
- A local accessor provides access to work-group-local memory. The accessor is not constructed with any
 buffer, but instead constructed with a size and base data type. The runtime must ensure that the work-grouplocal memory is allocated per work-group and available to be used by the kernel via the local accessor.
- C++ trivially copyable types must be passed by value to the kernel.
- C++ non-trivially copyable types must not be passed as arguments to a kernel that is compiled for a device.
- It is illegal to pass a buffer or image (instead of an accessor class) as an argument to a kernel. Generation of a compiler error in this illegal case is optional.

- Sampler objects (sampler) can be passed as parameters to kernels.
- It is illegal to pass a pointer or reference argument to a kernel. Generation of a compiler error in this illegal case is optional.
- Any aggregate types such as structs or classes should follow the rules above recursively. It is not necessary
 to separate struct or class members into separate kernel parameters if all members of the aggregate type are
 unaffected by the rules above.

4.15 Error handling

4.15.1 Error handling rules

Error handling in a SYCL application (host code) uses C++ exceptions. If an error occurs, it will be thrown by the API function call and may be caught by the user through standard C++ exception handling mechanisms.

SYCL applications are asynchronous in the sense that host and device code executions are decoupled from one another except at specific points. For example, device code executions often begin when dependencies in the SYCL task graph are satisfied, which occurs asynchronously from host code execution. As a result of this the errors that occur on a device cannot be thrown directly from a host API call, because the call enqueueing a device action has typically already returned by the time that the error occurs. Such errors are not detected until the error-causing task executes or tries to execute, and we refer to these as asynchronous errors.

4.15.1.1 Asynchronous error handler

The queue and context classes can optionally take an asynchronous handler object async_handler on construction, which is a callable such as a function class or lambda, with an exception_list as a parameter. Invocation of an async_handler may be triggered by the queue member functions queue::wait_and_throw() or queue::throw_asynchronous(), by the event member function event::wait_and_throw(), or automatically on destruction of a queue or context that contains unconsumed asynchronous errors. When invoked, an async_handler is called and receives an exception_list argument containing a list of exception objects representing any unconsumed asynchronous errors associated with the queue or context.

When an asynchronous error instance has been passed to an async_handler, then that instance of the error has been consumed for handling and is not reported on any subsequent invocations of the async_handler.

The async_handler may be a named function object type, a lambda function or a std::function. The exception_list object passed to the async_handler is constructed by the SYCL runtime.

4.15.1.2 Behavior without an async_handler

If an asynchronous error occurs in a queue or context that has no user-supplied asynchronous error handler object async_handler, then an implementation defined default async_handler is called to handle the error in the same situations that a user-supplied async_handler would be, as defined in 4.15.1.1. The default async_handler must in some way report all errors passed to it, when possible, and must then invoke std::terminate or equivalent

4.15.1.3 Priorities of async_handlers

If the SYCL runtime can associate an asynchronous error with a specific queue, then:

• If the queue was constructed with an async_handler, that handler is invoked to handle the error.

- Otherwise if the context enclosing the queue was constructed with an async_handler, that handler is invoked to handle the error.
- Otherwise when no handler was passed to either queue or context on construction, then a default handler is invoked to handle the error, as described by 4.15.1.2.
- All handler invocations in this list occur at times as defined by 4.15.1.1.

If the SYCL runtime cannot associate an asynchronous error with a specific queue, then:

- If the context in which the error occurred was constructed with an async_handler, then that handler is
 invoked to handle the error.
- Otherwise when no handler was passed to the associated context on construction, then a default handler is invoked to handle the error, as described by 4.15.1.2.
- All handler invocations in this paragraph occur at times as defined by 4.15.1.1.

4.15.1.4 Asynchronous errors with a secondary queue

If an asynchronous error occurs when running or enqueuing a command group which has a secondary queue specified, then the command group may be enqueued to the secondary queue instead of the primary queue. The error handling in this case is also configured using the async_handler provided for both queues. If there is no async_handler given on any of the queues, then no asynchronous error reporting is done and no exceptions are thrown. If the primary queue fails and there is an async_handler given at this queue's construction, which populates the exception_list parameter, then any errors will be added and can be thrown whenever the user chooses to handle those exceptions. Since there were errors on the primary queue and a secondary queue was given, then the execution of the kernel is re-scheduled to the secondary queue and any error reporting for the kernel execution on that queue is done through that queue, in the same way as described above. The secondary queue may fail as well, and the errors will be thrown if there is an async_handler and either wait_and_throw() or throw() are called on that queue. The command group function object event returned by that function will be relevant to the queue where the kernel has been enqueued.

Below is an example of catching a SYCL exception and printing out the error message.

```
void catch_any_errors(sycl::context const& ctx) {
try {
 do_something_to_invoke_error(ctx);
}
catch(sycl::exception const& e) {
 std::cerr << e.what();
}
}
</pre>
```

Below is an example of catching a SYCL exception with the invalid_object error code and printing out the error message.

```
void catch_invalid_object_errors(sycl::context const& ctx) {
try {
 do_something_to_invoke_error(ctx);
}
catch(sycl::exception const& e) {
```

```
6 if(e.code() == sycl::errc::invalid_object) {
7 std::cerr << "Invalid object error: " << e.what();
8 }
9 else {
10 throw;
11 }
12 }
13 }</pre>
```

Below is an example of catching a SYCL exception, checking for the SYCL backend by inspecting the category and handling the OpenCL SYCL backend error codes if the category is that of the OpenCL SYCL backend otherwise checking the standard error code.

```
void catch_backend_errors(sycl::context const& ctx) {
 2
 try {
 3
 do_something_to_invoke_error(ctx);
 4
 }
 5
 catch(sycl::exception const& e) {
 if(e.category() == sycl::error_category_for<sycl::backend::opencl>()) {
 6
 7
 switch(e.code().value()) {
 8
 case CL_INVALID_PROGRAM:
 std::cerr << "OpenCL invalid program error: " << e.what();</pre>
10
 ...*/
 }
11
12
 else {
13
 throw;
14
 }
15
 }
16
 else {
17
 if(e.code() == sycl::errc::invalid_object) {
18
 std::cerr << "Invalid object error: " << e.what();</pre>
19
20
 else {
21
 throw;
22
 }
23
 }
24
 }
25 }
```

4.15.2 Exception class interface

case is also configured using the async_handler provided on construction of one or both queues or enclosing contexts. If execution on the primary queue fails then execution of the kernel is re-scheduled to the secondary queue, but regardless of this behavior, any asynchronous errors occurring on either queue are associated with the queue and are handled as defined in 4.15.1.1 and 4.15.1.2.

```
1  namespace sycl {
2
3  using async_handler = std::function<void(sycl::exception_list)>;
4
5  class exception : public virtual std::exception {
6  public:
```

```
7
 exception(std::error_code ec, const std::string& what_arg);
8
 exception(std::error_code ec, const char * what_arg);
9
 exception(std::error_code ec);
10
 exception(int ev, const std::error_category& ecat, const std::string& what_arg);
11
 exception(int ev, const std::error_category& ecat, const char* what_arg);
12
 exception(int ev, const std::error_category& ecat);
13
14
 exception(context ctx, std::error_code ec, const std::string& what_arg);
15
 exception(context ctx, std::error_code ec, const char* what_arg);
 exception(context ctx, std::error_code ec);
16
 exception(context ctx, int ev, const std::error_category& ecat, const std::string& what_arg);
17
 exception(context ctx, int ev, const std::error_category& ecat, const char* what_arg);
18
19
 exception(context ctx, int ev, const std::error_category& ecat);
20
21
 const std::error_code& code() const noexcept;
22
 const std::error_category& category() const noexcept;
23
24
 bool has_context() const noexcept;
25
 context get_context() const;
26 };
27
28
 class exception_list {
29
 // Used as a container for a list of asynchronous exceptions
30
31
 using value_type = std::exception_ptr;
32
 using reference = value_type&;
33
 using const_reference = const value_type&;
34
 using size_type = std::size_t;
35
 using iterator = /*unspecified*/;
36
 using const_iterator = /*unspecified*/;
37
38
 size_type size() const;
39
 iterator begin() const; // first asynchronous exception
40
 iterator end() const; // refer to past-the-end last asynchronous exception
41 };
42
43 enum class errc {
 runtime_error = /* implementation-defined */,
44
45
 kernel = /* implementation-defined */,
46
 accessor = /* implementation-defined */,
47
 nd_range = /* implementation-defined */,
48
 event = /* implementation-defined */,
49
 invalid_parameter = /* implementation-defined */,
 compile_program = /* implementation-defined */,
50
51
 link_program = /* implementation-defined */,
52
 invalid_object = /* implementation-defined */,
53
 memory_allocation = /* implementation-defined */,
 platform = /* implementation-defined */,
 profiling = /* implementation-defined */,
55
56
 feature_not_supported = /* implementation-defined */
57 };
58
59
 template<backend b>
 using errc_for = typename backend_traits<b>::errc;
61
```

```
std::error_condition make_error_condition(errc e) noexcept;
63
 std::error code make error code(errc e) noexcept:
64
65
 const std::error_category& sycl_category() noexcept;
66
67
 template<backend b>
68
 const std::error_category& error_category_for() noexcept;
69
70 } // namespace sycl
71
72 namespace std {
73
74
 template <>
75
 struct is_error_condition_enum<sycl::errc> : true_type {};
76
77
 template <>
78
 struct is_error_code_enum<see-below> : true_type {};
79
80 } // namespace std
```

The SYCL exception_list class is also available in order to provide a list of synchronous and asynchronous exceptions.

There are two categories of errors, the runtime_error that refers to the scheduling errors that may happen during execution, and the device_error that refers to the execution errors on a SYCL device.

Errors can occur both in the SYCL library and SYCL host side, or may come directly from a SYCL backend. The member functions on these exceptions provide the corresponding information. SYCL backends can provide additional exception class objects as long as they derive from sycl::exception object, or any of its derived classes.

The asynchronous handler object async_handler is a std::function with an exception_list as a parameter. The asynchronous handler is an optional parameter to a constructor of the queue class and it is the only way to handle asynchronous errors occurring on a SYCL device. The asynchronous handler may be a named function object type, a lambda function or a std::function, that can be given to the queue and will be executed on error. The exception_list object is constructed from the SYCL runtime and is populated with the errors caught during the execution of all the kernels running on the same queue.

A specialization of std::is_error_condition_enum must be defined for sycl::errc inheriting from std:: true_type.

A specialization of std::is_error_code_enum must be defined for sycl::errc and backend_traits<Backend>:: errc inheriting from std::true_type for each Backend, where backend is each enumeration of the enum class backend.

Member function	Description
<pre>exception(std::error_code ec, const std::string&</pre>	Constructs an exception. The string re-
what_arg)	turned by what() is guaranteed to contain
	what_arg as a substring.
	Continued on next page

Table 4.101: Member functions of the SYCL exception class.

Member function	Description
<pre>exception(std::error_code ec, const char* what_arg)</pre>	Constructs an exception. The string re-
	turned by what() is guaranteed to contain
	what_arg as a substring.
<pre>exception(std::error_code ec)</pre>	Constructs an exception.
<pre>exception(int ev, const std::error_category& ecat,</pre>	Constructs an exception with the error code
<pre>const std::string& what_arg)</pre>	ev and the underlying error category ecat.
	The string returned by what () is guaranteed
	to contain what_arg as a substring.
<pre>exception(int ev, const std::error_category& ecat,</pre>	Constructs an exception with the error code
<pre>const char* what_arg)</pre>	ev and the underlying error category ecat.
	The string returned by what() is guaranteed
	to contain what_arg as a substring.
<pre>exception(int ev, const std::error_category& ecat)</pre>	Constructs an exception with the error code
	ev and the underlying error category ecat.
<pre>exception(context ctx, std::error_code ec, const std</pre>	Constructs an exception with an associated
::string& what_arg)	SYCL context ctx. The string returned by
	what() is guaranteed to contain what_arg as
	a substring.
<pre>exception(context ctx, std::error_code ec, const</pre>	Constructs an exception with an associated
char* what_arg)	SYCL context ctx. The string returned by
	what() is guaranteed to contain what_arg as
	a substring.
<pre>exception(context ctx, std::error_code ec)</pre>	Constructs an exception with an associated
	SYCL context ctx.
<pre>exception(context ctx, int ev, const std::</pre>	Constructs an exception with an associated
error_category& ecat, const std::string& what_arg)	SYCL context ctx, the error code ev and the
	underlying error category ecat. The string
	returned by what() is guaranteed to contain
	what_arg as a substring.
<pre>exception(context ctx, int ev, const std::</pre>	Constructs an exception with an associated
error_category& ecat, const char* what_arg)	SYCL context ctx, the error code ev and the
	underlying error category ecat. The string
	returned by what() is guaranteed to contain
	what_arg as a substring.
exception(context ctx, int ev, const std::	Constructs an exception with an associated
error_category& ecat)	SYCL context ctx, the error code ev and the
	underlying error category ecat.
<pre>const std::error_code& code()const noexcept</pre>	Returns the error code stored inside the ex-
	ception.
<pre>const std::error_categeory& category()const noexcept</pre>	Returns the error category of the error code
and the What Orest	stored inside the exception.
const char *what()const	Returns an implementation defined non-null
	constant C-style string that describes the er-
	ror that triggered the exception.
bool has_context()const	Returns true if this SYCL exception has
	an associated SYCL context and false if
	it does not.
	Continued on next page

Table 4.101: Member functions of the SYCL exception class.

Member function	Description
<pre>context get_context()const</pre>	Returns the SYCL context that is associated
	with this SYCL exception if one is avail-
	able. Must throw an exception with the
	errc::invalid_object_error error code if
	this SYCL exception does not have a SYCL
	context.
	End of table

Table 4.101: Member functions of the SYCL exception class.

Member function	Description
size_t size()const	Returns the size of the list
iterator begin()const	Returns an iterator to the beginning of the
	list of asynchronous exceptions.
iterator end()const	Returns an iterator to the end of the list of
	asynchronous exceptions.
	End of table

Table 4.102: Member functions of the exception_list.

Standard SYCL Error Codes	Description
runtime_error	Generic runtime error.
kernel_error	Error that occurred before or while enqueu-
	ing the SYCL kernel.
nd_range_error	Error regarding the SYCL nd_range speci-
	fied for the SYCL kernel
accessor_error	Error regarding the SYCL accessor objects
	defined.
event_error	Error regarding associated SYCL event ob-
	jects.
invalid_parameter_error	Error regarding parameters to the SYCL ker-
	nel, it may apply to any captured parameters
	to the kernel lambda.
compile_program_error	Error while compiling the SYCL kernel to a
	SYCL device.
link_program_error	Error while linking the SYCL kernel to a
	SYCL device.
invalid_object_error	Error regarding any memory objects being
	used inside the kernel
memory_allocation_error	Error on memory allocation on the SYCL
	device for a SYCL kernel.
platform_error	The SYCL platform will trigger this excep-
	tion on error.
profiling_error	The SYCL runtime will trigger this error if
	there is an error when profiling info is en-
	abled.
	Continued on next page

Table 4.103: Values of the SYCL errc enum.

Standard SYCL Error Codes	Description
feature_not_supported	Exception thrown when an optional feature
	or extension is used in a kernel but it's not
	available on the device the SYCL kernel is
	being enqueued on.
	End of table

Table 4.103: Values of the SYCL errc enum.

SYCL Error Code Helpers	Description
<pre>std::error_condition make_error_condition(errc e)</pre>	Constructs an error condition using e and
noexcept;	<pre>sycl_category().</pre>
<pre>std::error_code make_error_code(errc e)noexcept;</pre>	Constructs an error code using e and
	<pre>sycl_category().</pre>
	End of table

Table 4.104: SYCL error code helper functions.

4.16 Data types

SYCL as a C++ programming model supports the C++ core language data types, and it also provides the ability for all SYCL applications to be executed on SYCL compatible devices. The scalar and vector data types that are supported by the SYCL system are defined below. More details about the SYCL device compiler support for fundamental and OpenCL interoperability types are found in 5.5.

4.16.1 Scalar data types

The fundamental C++ data types which are supported in SYCL are described in Table 5.1. Note these types are fundamental and therefore do not exist within the sycl namespace.

Additional scalar data types which are supported by SYCL within the sycl namespace are described in Table 4.105.

Scalar data type	Description
byte	A signed or unsigned 8-bit integer, as de-
	fined by the C++ core language.
half	A 16-bit floating-point. The half data
	type must conform to the IEEE 754-2008
	half precision storage format. A SYCL
	feature_not_supported exception must be
	thrown if the half type is used in a SYCL
	kernel function which executes on a SYCL
	device that does not have aspect::fp16.
End of table	

Table 4.105: Additional scalar data types supported by SYCL.

4.16.2 Vector types

SYCL provides a cross-platform class template that works efficiently on SYCL devices as well as in host C++ code. This type allows sharing of vectors between the host and its SYCL devices. The vector supports methods that allow construction of a new vector from a swizzled set of component elements.

vec<typename dataT, int numElements> is a vector type that compiles down to a SYCL backend built-in vector types on SYCL devices, where possible, and provides compatible support on the host or when it is not possible. The vec class is templated on its number of elements and its element type. The number of elements parameter, numElements, can be one of: 1, 2, 3, 4, 8 or 16. Any other value should produce a compilation failure. The element type parameter, dataT, must be one of the basic scalar types supported in device code.

The SYCL vec class template provides interoperability with the underlying vector type defined by vector_t which is available only when compiled for the device. The SYCL vec class can be constructed from an instance of vector_t and can implicitly convert to an instance of vector_t in order to support interoperability with native SYCL backend functions from a SYCL kernel function.

An instance of the SYCL vec class template can also be implicitly converted to an instance of the data type when the number of elements is 1 in order to allow single element vectors and scalars to be convertible with each other.

4.16.2.1 Vec interface

The constructors, member functions and non-member functions of the SYCL vec class template are listed in Tables 4.106, 4.107 and 4.108 respectively.

```
namespace sycl {
 3
 enum class rounding_mode {
 4
 automatic,
 5
 rte,
 6
 rtz,
 7
 rtp,
 8
 rtn
 9
 };
10
11 struct elem {
12
 static constexpr int x = 0;
13
 static constexpr int y = 1;
14
 static constexpr int z = 2;
15
 static constexpr int w = 3;
16
 static constexpr int r = 0;
 static constexpr int g = 1;
17
18
 static constexpr int b = 2;
19
 static constexpr int a = 3;
20
 static constexpr int s0 = 0;
21
 static constexpr int s1 = 1;
22
 static constexpr int s2 = 2;
23
 static constexpr int s3 = 3;
24
 static constexpr int s4 = 4;
25
 static constexpr int s5 = 5;
26
 static constexpr int s6 = 6;
27
 static constexpr int s7 = 7;
28
 static constexpr int s8 = 8;
29
 static constexpr int s9 = 9;
```

```
static constexpr int sA = 10;
31
 static constexpr int sB = 11;
32
 static constexpr int sC = 12;
33
 static constexpr int sD = 13;
34
 static constexpr int sE = 14;
35
 static constexpr int sF = 15;
36 };
37
38 template <typename dataT, int numElements>
 class vec {
40
 public:
41
 using element_type = dataT;
42
43 #ifdef __SYCL_DEVICE_ONLY__
44
 using vector_t = __unspecified__;
45 #endif
46
47
 vec();
48
49
 explicit vec(const dataT &arg);
50
51
 template <typename... argTN>
52
 vec(const argTN&... args);
53
54
 vec(const vec<dataT, numElements> &rhs);
55
56
 #ifdef __SYCL_DEVICE_ONLY__
57
 vec(vector_t openclVector);
58
59
 operator vector_t() const;
60
 #endif
61
62
 // Available only when: numElements == 1
63
 operator dataT() const;
64
65
 static constexpr int get_count();
66
67
 static constexpr size_t get_size();
68
69
 template <typename convertT, rounding_mode roundingMode = rounding_mode::automatic>
70
 vec<convertT, numElements> convert() const;
71
72
 template <typename asT>
73
 asT as() const;
74
75
 template<int... swizzleIndexes>
76
 __swizzled_vec__ swizzle() const;
77
78
 // Available only when numElements <= 4.</pre>
79
 // XYZW_ACCESS is: x, y, z, w, subject to numElements.
80
 __swizzled_vec__ XYZW_ACCESS() const;
81
82
 // Available only numElements == 4.
83
 // RGBA_ACCESS is: r, g, b, a.
 __swizzled_vec__ RGBA_ACCESS() const;
```

```
85
86
 // INDEX_ACCESS is: s0, s1, s2, s3, s4, s5, s6, s7, s8, s9, sA, sB, sC, sD,
87
 // sE, sF, subject to numElements.
88
 __swizzled_vec__ INDEX_ACCESS() const;
89
90
 #ifdef SYCL_SIMPLE_SWIZZLES
91
 // Available only when numElements <= 4.</pre>
 // XYZW_SWIZZLE is all permutations with repetition of: x, y, z, w, subject to
92
 // numElements.
93
94
 __swizzled_vec__ XYZW_SWIZZLE() const;
95
96
 // Available only when numElements == 4.
97
 // RGBA_SWIZZLE is all permutations with repetition of: r, g, b, a.
98
 __swizzled_vec__ RGBA_SWIZZLE() const;
99
100 #endif // #ifdef SYCL_SIMPLE_SWIZZLES
101
102
 // Available only when: numElements > 1.
103
 __swizzled_vec__ lo() const;
104
 __swizzled_vec__ hi() const;
 __swizzled_vec__ odd() const;
105
106
 __swizzled_vec__ even() const;
107
108
 // load and store member functions
109
 template <access::address_space addressSpace, access::decorated IsDecorated>
 void load(size_t offset, multi_ptr<const dataT, addressSpace, IsDecorated> ptr);
110
111
 template <access::address_space addressSpace, access::decorated IsDecorated>
112
 void store(size_t offset, multi_ptr<dataT, addressSpace, IsDecorated> ptr) const;
113
114
 // subscript operator
115
 dataT &operator[](int index);
116
 const dataT &operator[](int index) const;
117
118
 // OP is: +, -, *, /, %
 /* When OP is % available only when: dataT != float && dataT != double
119
120
 && dataT != half. */
121
 friend vec operatorOP(const vec &lhs, const vec &rhs) { /* ... */ }
122
 friend vec operatorOP(const vec &lhs, const dataT &rhs) { /* ... */ }
123
124
 // OP is: +=, -=, *=, /=, %=
125
 /* When OP is %= available only when: dataT != float && dataT != double
126
 && dataT != half. */
127
 friend vec &operatorOP(vec &lhs, const vec &rhs) { /* ... */ }
128
 friend vec &operatorOP(vec &lhs, const dataT &rhs) { /* ... */ }
129
130
 // OP is: ++, --
131
 friend vec &operatorOP(vec &lhs) { /* ... */ }
132
 friend vec operatorOP(vec& lhs, int) { /* ... */ }
133
134
 // OP is: +, -
 friend vec operatorOP(vec &lhs) const { /* ... */ }
135
136
 // OP is: &, |, ^
137
138
 /* Available only when: dataT != float && dataT != double
139
 && dataT != half. */
```

```
140
 friend vec operatorOP(const vec &lhs, const vec &rhs) { /* ... */ }
141
 friend vec operatorOP(const vec &lhs, const dataT &rhs) { /* ... */ }
142
143
 // OP is: &=, |=, ^=
144
 /* Available only when: dataT != float && dataT != double
145
 && dataT != half. */
146
 friend vec &operatorOP(vec &lhs, const vec &rhs) { /* ... */ }
147
 friend vec &operatorOP(vec &lhs, const dataT &rhs) { /* ... */ }
148
149
 // OP is: &&, ||
150
 friend vec<RET, numElements> operatorOP(const vec &lhs, const vec &rhs) { /* ... */ }
 friend vec<RET, numElements> operatorOP(const vec& lhs, const dataT &rhs) { /* ... */ }
151
152
153
 // OP is: <<, >>
154
 /* Available only when: dataT != float && dataT != double
155
 && dataT != half. */
156
 friend vec operatorOP(const vec &lhs, const vec &rhs) { /* ... */ }
157
 friend vec operatorOP(const vec &lhs, const dataT &rhs) { /* ... */ }
158
159
 // OP is: <<=, >>=
 /* Available only when: dataT != float && dataT != double
160
161
 && dataT != half. */
162
 friend vec &operatorOP(vec &lhs, const vec &rhs) { /* ... */ }
163
 friend vec &operatorOP(vec &lhs, const dataT &rhs) { /* ... */ }
164
165
 // OP is: ==, !=, <, >, <=, >=
 friend vec<RET, numElements> operatorOP(const vec &lhs, const vec &rhs) { /* ... */ }
166
 friend vec<RET, numElements> operatorOP(const vec &lhs, const dataT &rhs) { /* ... */ }
167
168
169
 vec &operator=(const vec<dataT, numElements> &rhs);
170
 vec &operator=(const dataT &rhs);
171
172
 /* Available only when: dataT != float && dataT != double
173
 && dataT != half. */
 friend vec operator~(const vec &v) { /* ... */ }
174
175
 friend vec<RET, numElements> operator!(const vec &v) { /* ... */ }
176
 // OP is: +, -, *, /, %
177
 /* operator% is only available when: dataT != float && dataT != double &&
178
179
 dataT != half. */
180
 friend vec operatorOP(const dataT &lhs, const vec &rhs) { /* ... */ }
181
182
 // OP is: &, |, ^
183
 /* Available only when: dataT != float && dataT != double
184
 && dataT != half. */
 friend vec operatorOP(const dataT &lhs, const vec &rhs) { /* ... */ }
185
186
187
 // OP is: &&, ||
188
 friend vec<RET, numElements> operatorOP(const dataT &lhs, const vec &rhs) { /* ... */ }
189
190
 // OP is: <<, >>
 /* Available only when: dataT != float && dataT != double
191
192
 && dataT != half. */
193
 friend vec operatorOP(const dataT &lhs, const vec &rhs) { /* ... */ }
194
```

Constructor	Description
vec()	Default construct a vector with element type
	dataT and with numElements dimensions by
	default construction of each of its elements.
explicit vec(const dataT &arg)	Construct a vector of element type dataT
	and numElements dimensions by setting
	each value to arg by assignment.
template <typename argtn=""></typename>	Construct a SYCL vec instance from any
<pre>vec(const argTN& args)</pre>	combination of scalar and SYCL vec param-
	eters of the same element type, providing the
	total number of elements for all parameters
	sum to numElements of this vec specializa-
	tion.
<pre>vec(const vec<datat, numelements=""> &rhs)</datat,></pre>	Construct a vector of element type dataT
	and number of elements numElements by
	copy from another similar vector.
<pre>vec(vector_t openclVector)</pre>	Available only when: compiled for the de-
	vice.
	Constructs a SYCL vec instance from an
	instance of the underlying OpenCL vector
	type defined by vector_t.
	End of table

Table 4.106: Constructors of the SYCL vec class template.

Member function	Description
operator vector_t()const	Available only when: compiled for the de-
	vice.
	Converts this SYCL vec instance to the un-
	derlying OpenCL vector type defined by
	vector_t.
	Continued on next page

Table 4.107: Member functions for the SYCL vec class template.

Member function	Description
operator dataT()const	Available only when: numElements == 1.
	Converts this SYCL vec instance to an in-
	stance of dataT with the value of the single
	element in this SYCL vec instance.
	The SYCL vec instance shall be implicitly
	convertible to the same data types, to which
	dataT is implicitly convertible. Note that
	conversion operator shall not be templated to
	allow standard conversion sequence for im-
	plicit conversion.
<pre>static constexpr int get_count()</pre>	Returns the number of elements of this
,	SYCL vec.
static constexpr size_t get_size()	Returns the size of this SYCL vec in bytes.
State constant size get_size()	3-element vector size matches 4-element
	vector size to provide interoperability with
	OpenCL vector types. The same rule applies
	to vector alignment as described in 4.16.2.6.
template <typename convertt,="" rounding_mode<="" td=""><td>Converts this SYCL vec to a SYCL vec</td></typename>	Converts this SYCL vec to a SYCL vec
roundingMode = rounding_mode::automatic>	of a different element type specified by
vec <convertt, numelements=""> convert()const</convertt,>	convertT using the rounding mode speci-
vec (convercity humblements) convercity const	fied by roundingMode. The new SYCL vec
	type must have the same number of elements
	as this SYCL vec. The different rounding
	modes are described in Table 4.109.
template <typename ast=""></typename>	Bitwise reinterprets this SYCL vec as a
asT as()const	SYCL vec of a different element type and
asi as()consc	number of elements specified by asT. The
	new SYCL vec type must have the same
	storage size in bytes as this SYCL vec.
template <int swizzleindexes=""></int>	Return an instance of the implementa-
swizzled_vec swizzle()const	tion defined intermediate class template
3w1221cu_vcc 3w1221c()coll3c	swizzled_vec representing an index se-
	quence which can be used to apply the swiz-
	zle in a valid expression as described in
	4.16.2.4.
swizzled_vec XYZW_ACCESS()const	Available only when numElements <= 4.
SWIZZIEU_VEC AIZW_ACCESS()CONSC	Returns an instance of the implementa-
	tion defined intermediate class template
	swizzled_vec representing an index
	sequence which can be used to apply the
	swizzle in a valid expression as described in
	4.16.2.4.
	T.1U.∠.T.
	Where XYZW_ACCESS is: x for numElements
	== 1, x, y for numElements == 2, x, y, z
	for numElements == 3 and x, y, z, w for numElements == 4.
	Continued on next page

Table 4.107: Member functions for the SYCL vec class template.

Member function	Description
swizzled_vec RGBA_ACCESS()const	Available only when numElements == 4. Returns an instance of the implementation defined intermediate class templateswizzled_vec representing an index sequence which can be used to apply the swizzle in a valid expression as described in 4.16.2.4.
swizzled_vec INDEX_ACCESS()const	Where RGBA_ACCESS is: r, g, b, a. Returns an instance of the implementation defined intermediate class templateswizzled_vec representing an index sequence which can be used to apply the swizzle in a valid expression as described in 4.16.2.4.
	Where INDEX_ACCESS is: s0 for numElements == 1, s0, s1 for numElements == 2, s0, s1, s2 for numElements == 3, s0, s1, s2, s3 for numElements == 4, s0, s1, s2, s3, s4, s5, s6, s7, s8 for numElements == 8 and s0, s1, s2, s3, s4, s5, s6, s7, s8, s9, sA, sB, sC, sD, sE, sF for numElements == 16.
swizzled_vec XYZW_SWIZZLE()const	Available only when numElements <= 4, and when the macro SYCL_SIMPLE_SWIZZLES is defined before including sycl.hpp. Returns an instance of the implementation defined intermediate class templateswizzled_vec representing an index sequence which can be used to apply the swizzle in a valid expression as described in 4.16.2.4.
	Where XYZW_SWIZZLE is all permutations with repetition, of any subset with length greater than 1, of x, y for numElements == 2, x, y, z for numElements == 3 and x, y, z, w for numElements == 4. For example a four element vec provides permutations including xzyw, xyyy and xz. Continued on next page

Table 4.107: Member functions for the SYCL vec class template.

Member function	Description
swizzled_vec RGBA_SWIZZLE()const	Available only when numElements == 4, and when the macro SYCL_SIMPLE_SWIZZLES is defined before including sycl.hpp. Returns an instance of the implementation defined intermediate class templateswizzled_vec representing an index sequence which can be used to apply the swizzle in a valid expression as described in 4.16.2.4.
	Where RGBA_SWIZZLE is all permutations with repetition, of any subset with length greater than 1, of r, g, b, a. For example a four element vec provides permutations including rbga, rggg and rb.
swizzled_vec lo()const	Available only when: numElements > 1. Return an instance of the implementation defined intermediate class templateswizzled_vec representing an index sequence made up of the lower half of this SYCL vec which can be used to apply the swizzle in a valid expression as described in 4.16.2.4. When numElements == 3 this SYCL vec is treated as though numElements == 4 with the fourth element undefined.
swizzled_vec hi()const	Available only when: numElements > 1. Return an instance of the implementation defined intermediate class templateswizzled_vec representing an index sequence made up of the upper half of this SYCL vec which can be used to apply the swizzle in a valid expression as described in 4.16.2.4. When numElements == 3 this SYCL vec is treated as though numElements == 4 with the fourth element undefined.
swizzled_vec odd()const	Available only when: numElements > 1. Return an instance of the implementation defined intermediate class templateswizzled_vec representing an index sequence made up of the odd indexes of this SYCL vec which can be used to apply the swizzle in a valid expression as described in 4.16.2.4. When numElements == 3 this SYCL vec is treated as though numElements == 4 with the fourth element undefined. Continued on next page

Table 4.107: Member functions for the SYCL vec class template.

Member function	Description
swizzled_vec even()const	Available only when: numElements > 1.
	Return an instance of the implementa-
	tion defined intermediate class template
	swizzled_vec representing an index se-
	quence made up of the even indexes of this
	SYCL vec which can be used to apply the
	swizzle in a valid expression as described
	in 4.16.2.4. When numElements == 3 this
	SYCL vec is treated as though numElements
	== 4 with the fourth element undefined.
<pre>template <access::address_space access<="" addressspace,="" pre=""></access::address_space></pre>	Loads the values at the address of ptr offset
::decorated IsDecorated>	in elements of type dataT by numElements *
<pre>void load(size_t offset, multi_ptr<const datat,<="" pre=""></const></pre>	offset, into the components of this SYCL
addressSpace, IsDecorated> ptr)	vec.
template <access::address_space access<="" addressspace,="" td=""><td>Stores the components of this SYCL vec</td></access::address_space>	Stores the components of this SYCL vec
::decorated IsDecorated>	into the values at the address of ptr offset
<pre>void store(size_t offset, multi_ptr<datat,< pre=""></datat,<></pre>	in elements of type dataT by numElements
addressSpace, IsDecorated> ptr)const	* offset.
<pre>dataT &operator[](int index)</pre>	Returns a reference to the element stored
	within this SYCL vec at the index specified
	by index.
<pre>const dataT &operator[](int index)const</pre>	Returns a const reference to the element
	stored within this SYCL vec at the index
	specified by index.
<pre>vec &operator=(const vec &rhs)</pre>	Assign each element of the rhs SYCL vec
	to each element of this SYCL vec and return
	a reference to this SYCL vec.
<pre>vec &operator=(const dataT &rhs)</pre>	Assign each element of the rhs scalar to
	each element of this SYCL vec and return
	a reference to this SYCL vec.
	End of table

Table 4.107: Member functions for the SYCL vec class template.

Hidden friend function	Description
vec operatorOP(const vec &lhs, const vec &rhs)	When OP is % available only when:
operatore (const tot arms, const tot arms)	dataT != float && dataT != double &&
	dataT != half.
	Construct a new instance of the SYCL
	vec class template with the same template
	parameters as 1hs vec with each element
	-
	of the new SYCL vec instance the result
	of an element-wise OP arithmetic operation
	between each element of 1hs vec and each element of the rhs SYCL vec.
	element of the rns STCL vec.
	Where OP is / 0/
000000000000000000000000000000000000000	Where OP is: +, -, *, /, %.
<pre>vec operator0P(const vec &lhs, const dataT &rhs)</pre>	When OP is % available only when:
	dataT != float && dataT != double &&
	dataT != half.
	Construct a new instance of the SYCL
	vec class template with the same template
	parameters as 1hs vec with each element
	of the new SYCL vec instance the result
	of an element-wise OP arithmetic operation
	between each element of 1hs vec and the
	rhs scalar.
	Where OD is
and Course to Popular Course (all a course to a course course)	Where OP is: +, -, *, /, %. When OP is %= available only when:
<pre>vec &operatorOP(vec &lhs, const vec &rhs)</pre>	dataT != float && dataT != double &&
	dataT != half.
	Perform an in-place element-wise OP arith-
	metic operation between each element of
	1hs vec and each element of the rhs SYCL
	vec and return 1hs vec.
	vec and return this vec.
	Where OP is: +=, -=, *=, /=, %=.
<pre>vec &operatorOP(vec &lhs, const dataT &rhs)</pre>	When OP is %= available only when:
The state of the s	dataT != float && dataT != double &&
	dataT != half.
	Perform an in-place element-wise OP
	arithmetic operation between each element
	of lhs vec and rhs scalar and return lhs vec.
	Where OP is: +=, -=, *=, /=, %=.
vec &operatorOP(vec &v)	Perform an in-place element-wise OP prefix
	arithmetic operation on each element of 1hs
	vec, assigning the result of each element to
	the corresponding element of 1hs vec and
	return lhs vec.
	Where OP is: ++,
	Continued on next page

Table 4.108: Hidden friend functions of the vec class template.

Hidden friend function	Description
<pre>vec operatorOP(vec &v, int)</pre>	Perform an in-place element-wise OP post- fix arithmetic operation on each element of 1hs vec, assigning the result of each element to the corresponding element of 1hs vec and returns a copy of 1hs vec before the operation is performed.
	Where OP is: ++,
<pre>vec operatorOP(vec &v)</pre>	Construct a new instance of the SYCL vec class template with the same template parameters as this SYCL vec with each element of the new SYCL vec instance the result of an element-wise OP unary arithmetic operation on each element of this SYCL vec.
	Where OP is: +,
vec operatorOP(const vec &lhs, const vec &rhs)	Available only when: dataT != float && dataT != double && dataT != half. Construct a new instance of the SYCL vec class template with the same template parameters as lhs vec with each element of the new SYCL vec instance the result of an element-wise OP bitwise operation between each element of lhs vec and each element of the rhs SYCL vec.
	Where OP is: &, , ^.
vec operatorOP(const vec &lhs, const dataT &rhs)	Available only when: dataT != float && dataT != double && dataT != half. Construct a new instance of the SYCL vec class template with the same template parameters as lhs vec with each element of the new SYCL vec instance the result of an element-wise OP bitwise operation between each element of lhs vec and the rhs scalar.
	Where OP is: &, , ^.
vec &operatorOP(vec &lhs, const vec &rhs)	Available only when: dataT != float && dataT != double && dataT != half. Perform an in-place element-wise OP bitwise operation between each element of 1hs vec and the rhs SYCL vec and return 1hs vec.
	Where OP is: &=, =, ^=.
	Continued on next page

Table 4.108: Hidden friend functions of the vec class template.

Hidden friend function	Description
vec &operatorOP(vec &lhs, const dataT &rhs)	Available only when: dataT != float && dataT != double && dataT != half. Perform an in-place element-wise OP bitwise operation between each element of lhs vec and the rhs scalar and return a lhs vec.
<pre>vec<ret, numelements=""> operatorOP(const vec &lhs, const vec &rhs)</ret,></pre>	Where OP is: &=, =, ^=. Construct a new instance of the SYCL vec class template with the same template parameters as 1hs vec with each element of the new SYCL vec instance the result of an element-wise OP logical operation between each element of 1hs vec and each element of the rhs SYCL vec.
	The dataT template parameter of the constructed SYCL vec, RET, varies depending on the dataT template parameter of this SYCL vec. For a SYCL vec with dataT of type int8_t or uint8_t RET must be int8_t. For a SYCL vec with dataT of type int16_t, uint16_t or half RET must be int16_t. For a SYCL vec with dataT of type int32_t, uint32_t or float RET must be int32_t. For a SYCL vec with dataT of type int64_t, uint64_t or double RET must be int64_t.
	Where OP is: &&, .
	Continued on next page

Table 4.108: Hidden friend functions of the vec class template.

Hidden friend function	Description
<pre>vec<ret, numelements=""> operatorOP(const vec &lhs, const dataT &rhs)</ret,></pre>	Construct a new instance of the SYCL vec class template with the same template parameters as this SYCL vec with each element of the new SYCL vec instance the result of an element-wise OP logical operation between each element of 1hs vec and the rhs scalar.
	The dataT template parameter of the constructed SYCL vec, RET, varies depending on the dataT template parameter of this SYCL vec. For a SYCL vec with dataT of type int8_t or uint8_t RET must be int8_t. For a SYCL vec with dataT of type int16_t, uint16_t or half RET must be int16_t. For a SYCL vec with dataT of type int32_t, uint32_t or float RET must be int32_t. For a SYCL vec with dataT of type int64_t, uint64_t or double RET must be uint64_t.
<pre>vec operatorOP(const vec &lhs, const vec &rhs)</pre>	Where OP is: &&, . Available only when: dataT != float && dataT != double && dataT != half. Construct a new instance of the SYCL vec class template with the same template parameters as lhs vec with each element of the new SYCL vec instance the result of an element-wise OP bitshift operation between each element of lhs vec and each element of the rhs SYCL vec. If OP is >>, dataT is a signed type and lhs vec has a negative value any vacated bits viewed as an unsigned integer must be assigned the value 1, otherwise any vacated bits viewed as an unsigned integer must be assigned the value 0.
	Where 0P is: <<, >>.
	Continued on next page

Table 4.108: Hidden friend functions of the vec class template.

<pre>vec operatorOP(const vec &lhs, const dataT &rhs)</pre>	Description
	Available only when: dataT != float && dataT != double && dataT != half. Construct a new instance of the SYCL vec class template with the same template parameters as lhs vec with each element of the new SYCL vec instance the result of an element-wise OP bitshift operation between each element of lhs vec and the rhs scalar. If OP is >>, dataT is a signed type and lhs vec has a negative value any vacated bits viewed as an unsigned integer must be assigned the value 1, otherwise any vacated bits viewed as an unsigned integer must be assigned the value 0.
vec &operatorOP(vec &lhs, const vec &rhs)	Where OP is: <<, >>. Available only when: dataT != float && dataT != double && dataT != half. Perform an in-place element-wise OP bitshift operation between each element of lhs vec and the rhs SYCL vec and returns lhs vec. If OP is >>=, dataT is a signed type and lhs vec has a negative value any vacated bits viewed as an unsigned integer must be assigned the value 1, otherwise any vacated bits viewed as an unsigned integer must be assigned the value 0.
vec &operatorOP(vec &lhs, const dataT &rhs)	Where OP is: <<=, >>=. Available only when: dataT != float && dataT != double && dataT != half. Perform an in-place element-wise OP bit-shift operation between each element of lhs vec and the rhs scalar and returns a reference to this SYCL vec. If OP is >>=, dataT is a signed type and lhs vec has a negative value any vacated bits viewed as an unsigned integer must be assigned the value 1, otherwise any vacated bits viewed as an unsigned integer must be assigned the value 0.
	Where OP is: <<=, >>=.

Table 4.108: Hidden friend functions of the vec class template.

Hidden friend function	Description
<pre>vec<ret, numelements=""> operatorOP(const vec& lhs,</ret,></pre>	Construct a new instance of the SYCL vec
const vec &rhs)	class template with the element type RET
	with each element of the new SYCL vec
	instance the result of an element-wise OP
	relational operation between each element
	of lhs vec and each element of the rhs
	SYCL vec. Each element of the SYCL vec
	that is returned must be -1 if the operation
	results in true and 0 if the operation results
	in false or either this SYCL vec or the rhs
	SYCL vec is a NaN.
	The dataT template parameter of the
	constructed SYCL vec, RET, varies depend-
	ing on the dataT template parameter of this
	SYCL vec. For a SYCL vec with dataT
	of type int8_t or uint8_t RET must be
	int8_t. For a SYCL vec with dataT of
	type int16_t, uint16_t or half RET must
	be int16_t. For a SYCL vec with dataT of
	type int32_t, uint32_t or float RET must
	be int32_t. For a SYCL vec with dataT of
	type int64_t, uint64_t or double RET must
	be uint64_t.
	XXII
	Where OP is: ==, !=, <, >, <=, >=.
	Continued on next page

Table 4.108: Hidden friend functions of the vec class template.

Hidden friend function	Description
<pre>vec<ret, numelements=""> operatorOP(const vec &lhs, const dataT &rhs)</ret,></pre>	Construct a new instance of the SYCL vec class template with the dataT parameter of RET with each element of the new SYCL vec instance the result of an element-wise OP relational operation between each element of 1hs vec and the rhs scalar. Each element of the SYCL vec that is returned must be -1 if the operation results in true and 0 if the operation results in false or either 1hs vec or the rhs SYCL vec is a NaN.
	The dataT template parameter of the constructed SYCL vec, RET, varies depending on the dataT template parameter of this SYCL vec. For a SYCL vec with dataT of type int8_t or uint8_t RET must be int8_t. For a SYCL vec with dataT of type int16_t, uint16_t or half RET must be int16_t. For a SYCL vec with dataT of type int32_t, uint32_t or float RET must be int32_t. For a SYCL vec with dataT of type int64_t, uint64_t or double RET must be uint64_t.
<pre>vec operatorOP(const dataT &lhs, const vec &rhs)</pre>	Where OP is: ==, !=, <, >, <=, >=. When OP is % available only when: dataT != float && dataT != double && dataT != half. Construct a new instance of the SYCL vec class template with the same template parameters as the rhs SYCL vec with each element of the new SYCL vec instance the result of an element-wise OP arithmetic operation between the 1hs scalar and each element of the rhs SYCL vec.
<pre>vec operatorOP(const dataT &lhs, const vec &rhs)</pre>	Where OP is: +, -, *, /, %. Available only when: dataT != float && dataT != double && dataT != half. Construct a new instance of the SYCL vec class template with the same template parameters as the rhs SYCL vec with each element of the new SYCL vec instance the result of an element-wise OP bitwise operation between the 1hs scalar and each element of the rhs SYCL vec.
	Where OP is: &, , ^.
	Continued on next page

Table 4.108: Hidden friend functions of the vec class template.

Hidden friend function	Description
<pre>vec<ret, numelements=""> operatorOP(const dataT &lhs, const vec &rhs)</ret,></pre>	Available only when: dataT != float && dataT != double && dataT != half. Construct a new instance of the SYCL vec class template with the same template parameters as the rhs SYCL vec with each element of the new SYCL vec instance the result of an element-wise OP logical operation between the 1hs scalar and each element of the rhs SYCL vec.
	The dataT template parameter of the constructed SYCL vec, RET, varies depending on the dataT template parameter of this SYCL vec. For a SYCL vec with dataT of type int8_t or uint8_t RET must be int8_t. For a SYCL vec with dataT of type int16_t, uint16_t or half RET must be int16_t. For a SYCL vec with dataT of type int32_t, uint32_t or float RET must be int32_t. For a SYCL vec with dataT of type int64_t, uint64_t or double RET must be int64_t.
	Where OP is: &&, .
vec operatorOP(const dataT &lhs, const vec &rhs)	Construct a new instance of the SYCL vec class template with the same template parameters as the rhs SYCL vec with each element of the new SYCL vec instance the result of an element-wise OP bitshift operation between the 1hs scalar and each element of the rhs SYCL vec. If OP is >>, dataT is a signed type and this SYCL vec has a negative value any vacated bits viewed as an unsigned integer must be assigned the value 1, otherwise any vacated bits viewed as an unsigned integer must be assigned the value 0.
	Where OP is: <<, >>.
	Continued on next page

Table 4.108: Hidden friend functions of the vec class template.

Hidden friend function	Description
<pre>vec<ret, numelements=""> operatorOP(const dataT &lhs,</ret,></pre>	Available only when: dataT != float &&
const vec &rhs)	dataT != double && dataT != half.
	Construct a new instance of the SYCL
	vec class template with the element type
	RET with each element of the new SYCL
	vec instance the result of an element-wise
	OP relational operation between the 1hs
	scalar and each element of the rhs SYCL
	vec. Each element of the SYCL vec that is
	returned must be -1 if the operation results
	in true and 0 if the operation results in
	false or either this SYCL vec or the rhs SYCL vec is a NaN.
	STCL vec is a main.
	The dataT template parameter of the
	constructed SYCL vec, RET, varies depend-
	ing on the dataT template parameter of this
	SYCL vec. For a SYCL vec with dataT
	of type int8_t or uint8_t RET must be
	int8_t. For a SYCL vec with dataT of
	type int16_t, uint16_t or half RET must
	be int16_t. For a SYCL vec with dataT of
	type int32_t, uint32_t or float RET must
	be int32_t. For a SYCL vec with dataT of
	type int64_t, uint64_t or double RET must
	be int64_t.
	Where OP is: ==, !=, <, >, <=, >=.
vec &operator~(const vec &v)	Available only when: dataT != float &&
	dataT != double && dataT != half.
	Construct a new instance of the SYCL vec
	class template with the same template pa-
	rameters as v vec with each element of the
	new SYCL vec instance the result of an
	element-wise OP bitwise operation on each
	element of v vec.
	Continued on next page

Table 4.108: Hidden friend functions of the vec class template.

Hidden friend function	Description
<pre>vec<ret, numelements=""> operator!(const vec &v)</ret,></pre>	Construct a new instance of the SYCL vec class template with the same template parameters as v vec with each element of the new SYCL vec instance the result of an element-wise OP logical operation on each element of v vec. Each element of the SYCL vec that is returned must be -1 if the operation results in true and 0 if the operation results in false or this SYCL vec is a NaN.
	The dataT template parameter of the constructed SYCL vec, RET, varies depending on the dataT template parameter of this SYCL vec. For a SYCL vec with dataT of type int8_t or uint8_t RET must be int8_t. For a SYCL vec with dataT of type int16_t, uint16_t or half RET must be int16_t. For a SYCL vec with dataT of type int32_t, uint32_t or float RET must be int32_t. For a SYCL vec with dataT of type int32_t, uint64_t or double RET must be int64_t, uint64_t or double RET must be int64_t.
	End of table

Table 4.108: Hidden friend functions of the vec class template.

4.16.2.2 Aliases

The SYCL programming API provides all permutations of the type alias:

```
using <type><elems> = vec<<storage-type>, <elems>>
```

where <elems> is 2, 3, 4, 8 and 16, and pairings of <type> and <storage-type> for integral types are char and int8_t, uchar and uint8_t, short and int16_t, ushort and uint16_t, int and int32_t, uint and uint32_t, long and int64_t, ulong and uint64_t, and for floating point types are both half, float and double.

For example uint4 is the alias to vec<uint64_t, 4> and float16 is the alias to vec<float, 16>.

4.16.2.3 Swizzles

Swizzle operations can be performed in two ways. Firstly by calling the swizzle member function template, which takes a variadic number of integer template arguments between 0 and numElements-1, specifying swizzle indexes. Secondly by calling one of the simple swizzle member functions defined in 4.107 as XYZW_SWIZZLE and RGBA_SWIZZLE. Note that the simple swizzle functions are only available for up to 4 element vectors and are only available when the macro SYCL_SIMPLE_SWIZZLES is defined before including sycl.hpp.

In both cases the return type is always an instance of __swizzled_vec__, an implementation defined temporary class representing a swizzle of the original SYCL vec instance. Both kinds of swizzle member functions must not perform the swizzle operation themselves, instead the swizzle operation must be performed by the returned

instance of __swizzled_vec__ when used within an expression, meaning if the returned __swizzled_vec__ is never used in an expression no swizzle operation is performed.

Both the swizzle member function template and the simple swizzle member functions allow swizzle indexes to be repeated.

A series of static constexpr values are provided within the elem struct to allow specifying named swizzle indexes when calling the swizzle member function template.

4.16.2.4 Swizzled vec class

The __swizzled_vec__ class must define an unspecified temporary which provides the entire interface of the SYCL vec class template, including swizzled member functions, with the additions and alterations described below:

- The __swizzled_vec__ class template must be readable as an r-value reference on the RHS of an expression. In this case the swizzle operation is performed on the RHS of the expression and then the result is applied to the LHS of the expression.
- The __swizzled_vec__ class template must be assignable as an 1-value reference on the LHS of an expression. In this case the RHS of the expression is applied to the original SYCL vec which the __swizzled_vec__ represents via the swizzle operation. Note that a __swizzled_vec__ that is used in an 1-value expression may not contain any repeated element indexes. For example: f4.xxxx()= fx.wzyx() would not be valid.
- The __swizzled_vec__ class template must be convertible to an instance of SYCL vec with the type dataT and number of elements specified by the swizzle member function, if numElements > 1, and must be convertible to an instance of type dataT, if numElements == 1.
- The __swizzled_vec__ class template must be non-copyable, non-moveable, non-user constructible and may not be bound to a l-value or escape the expression it was constructed in. For example auto x = f4.x () would not be valid.
- The __swizzled_vec__ class template should return __swizzled_vec__ & for each operator inhetired from the vec class template interface which would return vec<dataT, numElements> &.

4.16.2.5 Rounding modes

The various rounding modes that can be used in the as member function template are described in Table 4.109.

Rounding mode	Description
automatic	Default rounding mode for the SYCL vec
	class element type. rtz (round toward zero)
	for integer types and rte (round to nearest
	even) for floating-point types.
rte	Round to nearest even.
rtz	Round toward zero.
rtp	Round toward positive infinity.
rtn	Round toward negative infinity.
	End of table

Table 4.109: Rounding modes for the SYCL vec class template.

4.16.2.6 Memory layout and alignment

The elements of an instance of the SYCL vec class template are stored in memory sequentially and contiguously and are aligned to the size of the element type in bytes multiplied by the number of elements:

$$sizeof(dataT) \cdot numElements$$
 (4.6)

The exception to this is when the number of element is three in which case the SYCL vec is aligned to the size of the element type in bytes multiplied by four:

$$sizeof(dataT) \cdot 4$$
 (4.7)

This is true for both host and device code in order to allow for instances of the vec class template to be passed to SYCL kernel functions.

4.16.2.7 Considerations for endianness

As SYCL supports both big-endian and little-endian on OpenCL devices, users must take care to ensure kernel arguments are processed correctly. This is particularly true for SYCL vec arguments as the order in which a SYCL vec is loaded differs between big-endian and little-endian.

Users should consult vendor documentation for guidance on how to handle kernel arguments in these situations.

4.16.2.8 Performance note

The usage of the subscript operator[] may not be efficient on some devices.

4.16.3 Math array types

SYCL provides a marray<typename dataT, std::size_t numElements> class template to represent a contiguous fixed-size container. This type allows sharing of containers between the host and its SYCL devices.

The marray class is templated on its element type and number of elements. The number of elements parameter, numElements, is a positive value of the std::size_t type. The element type parameter, dataT, must be a Numeric type as it is defined by C++ standard.

An instance of the marray class template can also be implicitly converted to an instance of the data type when the number of elements is 1 in order to allow single element arrays and scalars to be convertible with each other.

Logical and comparison operators for marray class template return marray class</p

4.16.3.1 Math array interface

The constructors, member functions and non-member functions of the SYCL marray class template are listed in Tables 4.110, 4.111 and 4.112 respectively.

```
1 namespace sycl {
2
3 template <typename dataT, std::size_t numElements>
4 class marray {
```

```
5
 public:
 6
 using value_type = dataT;
 7
 using reference = dataT&;
 8
 using const_reference = const dataT&;
 9
 using iterator = dataT*;
10
 using const_iterator = const dataT*;
11
12
 marray();
13
14
 explicit marray(const dataT &arg);
15
16
 template <typename... argTN>
17
 marray(const argTN&... args);
18
19
 marray(const marray<dataT, numElements> &rhs);
20
 marray(marray<dataT, numElements> &&rhs);
21
22
 // Available only when: numElements == 1
23
 operator dataT() const;
24
25
 static constexpr std::size_t size();
26
27
 // subscript operator
28
 reference operator[](std::size_t index);
29
 const_reference operator[](std::size_t index) const;
30
 marray &operator=(const marray<dataT, numElements> &rhs);
31
32
 marray &operator=(const dataT &rhs);
33 };
34
35 // iterator functions
36 iterator begin(marray &v);
 const_iterator begin(const marray &v);
39 iterator end(marray &v);
40 const_iterator end(const marray &v);
41
42 // OP is: +, -, *, /, %
 /* When OP is % available only when: dataT != float && dataT != double && dataT != half. */
43
44 marray operatorOP(const marray &lhs, const marray &rhs) { /* ... */ }
45 marray operatorOP(const marray &lhs, const dataT &rhs) { /* ... */ }
46
47 // OP is: +=, -=, *=, /=, %=
48 /* When OP is %= available only when: dataT != float && dataT != double && dataT != half. */
49 marray &operatorOP(marray &lhs, const marray &rhs) { /* ... */ }
50 marray & operatorOP(marray &lhs, const dataT &rhs) { /* ... */ }
52 // OP is: ++, --
53 marray &operatorOP(marray &lhs) { /* ... */ }
54 marray operatorOP(marray& lhs, int) { /* ... */ }
55
56 // OP is: +, -
57 marray operatorOP(marray &lhs) const { /* ... */ }
59 // OP is: &, |, ^
```

```
60 /* Available only when: dataT != float && dataT != double && dataT != half. */
61 marray operatorOP(const marray &lhs, const marray &rhs) { /* ... */ }
62 marray operatorOP(const marray &lhs, const dataT &rhs) { /* ... */ }
63
64 // OP is: &=, |=, \hat{}=
65 /* Available only when: dataT != float && dataT != double && dataT != half. */
66 marray &operatorOP(marray &lhs, const marray &rhs) { /* ... */ }
67 marray & operator OP (marray & lhs, const data T & rhs) { /* ... */ }
69 // OP is: &&, ||
70 marray &bool, numElements> operatorOP(const marray &lhs, const marray &rhs) { /* ... */ }
71 marray<br/>bool, numElements> operatorOP(const marray& lhs, const dataT &rhs) { /* ... */ }
72
73 // OP is: <<, >>
74 /* Available only when: dataT != float && dataT != double && dataT != half. */
75 marray operatorOP(const marray &lhs, const marray &rhs) { /* ... */ }
76 marray operatorOP(const marray &lhs, const dataT &rhs) { /* ... */ }
77
78 // OP is: <<=, >>=
79 /* Available only when: dataT != float && dataT != double && dataT != half. */
80 marray &operatorOP(marray &lhs, const marray &rhs) { /* ... */ }
81 marray &operatorOP(marray &lhs, const dataT &rhs) { /* ... */ }
82
83 // OP is: ==, !=, <, >, <=, >=
84 marray &bool, numElements> operatorOP(const marray &lhs, const marray &rhs) { /* ... */ }
85 marray &bool, numElements> operatorOP(const marray &lhs, const dataT &rhs) { /* ... */ }
86
87 /* Available only when: dataT != float && dataT != double && dataT != half. */
88 marray operator~(const marray &v) { /* ... */ }
89 marray<bool, numElements> operator!(const marray &v) { /* ... */ }
90
91 // OP is: +, -, *, /, %
92 /* operator% is only available when: dataT != float && dataT != double && dataT != half. */
93 marray operatorOP(const dataT &lhs, const marray &rhs) { /* ... */ }
95 // OP is: &, |, ^
96 /* Available only when: dataT != float && dataT != double
98 marray operatorOP(const dataT &lhs, const marray &rhs) { /* ... */ }
99
100 // OP is: &&, ||
101 marray<bool, numElements> operatorOP(const dataT &lhs, const marray &rhs) { /* ... */ }
102
103 // OP is: <<, >>
104 /* Available only when: dataT != float && dataT != double && dataT != half. */
105 marray operatorOP(const dataT &lhs, const marray &rhs) { /* ... */ }
107 // OP is: ==, !=, <, >, <=, >=
108 marray<br/>bool, numElements> operatorOP(const dataT &lhs, const marray &rhs) { /* ... */ }
109
110 marray operator~(const marray &v) const { /* ... */ }
111
112 marray<br/>
bool, numElements> operator!(const marray &v) const { /* ... */ }
113
114 } // namespace sycl
```

Constructor	Description
marray()	Default construct an array with element
	type dataT and with numElements dimen-
	sions by default construction of each of its
	elements.
explicit marray(const dataT &arg)	Construct an array of element type dataT
	and numElements dimensions by setting
	each value to arg by assignment.
template <typename argtn=""></typename>	Construct a SYCL marray instance from any
<pre>marray(const argTN& args)</pre>	combination of scalar and SYCL marray pa-
	rameters of the same element type, provid-
	ing the total number of elements for all pa-
	rameters sum to numElements of this marray
	specialization.
<pre>marray(const marray<datat, numelements=""> &rhs)</datat,></pre>	Construct an array of element type dataT
	and number of elements numElements by
	copy from another similar vector.
	End of table

Table 4.110: Constructors of the SYCL marray class template.

Member function	Description
operator dataT()const	Available only when: numElements == 1.
	Converts this SYCL marray instance to an
	instance of dataT with the value of the sin-
	gle element in this SYCL marray instance.
	The SYCL marray instance shall be im-
	plicitly convertible to the same data types,
	to which dataT is implicitly convertible.
	Note that conversion operator shall not be
	templated to allow standard conversion se-
	quence for implicit conversion.
<pre>static constexpr std::size_t size()</pre>	Returns the size of this SYCL marray in
	bytes.
	3-element vector size matches 4-element
	vector size to provide interoperability with
	OpenCL vector types. The same rule applies
	to vector alignment as described in 4.16.2.6.
<pre>dataT &operator[](std::size_t index)</pre>	Returns a reference to the element stored
	within this SYCL marray at the index speci-
	fied by index.
<pre>const dataT &operator[](std::size_t index)const</pre>	Returns a const reference to the element
	stored within this SYCL marray at the index
	specified by index.
marray &operator=(const marray &rhs)	Assign each element of the rhs SYCL
	marray to each element of this SYCL marray
	and return a reference to this SYCL marray.
	Continued on next page

Table 4.111: Member functions for the SYCL marray class template.

Member function	Description
marray &operator=(const dataT &rhs)	Assign each element of the rhs scalar to
	each element of this SYCL marray and re-
	turn a reference to this SYCL marray.
	End of table

Table 4.111: Member functions for the SYCL marray class template.

Non-member function	Description
iterator begin(marray &v)	Returns an iterator referring to the first ele-
	ment stored within the v marray.
<pre>const_iterator begin(const marray &v)</pre>	Returns a const iterator referring to the first
	element stored within the v marray.
iterator end(marray &v)	Returns an iterator referring to the one past
	the last element stored within the v marray.
<pre>const_iterator end(const marray &v)</pre>	Returns a const iterator referring to the
	one past the last element stored within thev
	marray.
marray operatorOP(const marray &lhs, const marray &	When OP is % available only when:
rhs)	dataT != float && dataT != double &&
	dataT != half.
	Construct a new instance of the SYCL
	marray class template with the same tem-
	plate parameters as 1hs marray with each
	element of the new SYCL marray instance
	the result of an element-wise OP arithmetic
	operation between each element of lhs
	marray and each element of the rhs SYCL
	marray.
	W/harra OD in
0.11	Where OP is: +, -, *, /, %.
marray operatorOP(const marray &lhs, const dataT &	When OP is % available only when:
rhs)	dataT != float && dataT != double && dataT != half.
	Construct a new instance of the SYCL
	marray class template with the same tem-
	plate parameters as 1hs marray with each
	element of the new SYCL marray instance
	the result of an element-wise OP arithmetic
	operation between each element of 1hs
	marray and the rhs scalar.
	and the the bound.
	Where OP is: +, -, *, /, %.
	Continued on next page

Table 4.112: Non-member functions of the marray class template.

Non-member function	Description
marray &operatorOP(marray &lhs, const marray &rhs)	When OP is %= available only when: dataT != float && dataT != double && dataT != half. Perform an in-place element-wise OP arithmetic operation between each element of lhs marray and each element of the rhs SYCL marray and return lhs marray. Where OP is: = = *= /= %=
marray &operatorOP(marray &lhs, const dataT &rhs)	Where OP is: +=, -=, *=, /=, %=. When OP is %= available only when: dataT != float && dataT != double && dataT != half. Perform an in-place element-wise OP arithmetic operation between each element of lhs marray and rhs scalar and return lhs marray.
marray &operatorOP(marray &v)	Where OP is: +=, -=, *=, /=, %=. Perform an in-place element-wise OP prefix arithmetic operation on each element of 1hs marray, assigning the result of each element to the corresponding element of 1hs marray and return 1hs marray.
marray operatorOP(marray &v, int)	Where OP is: ++, Perform an in-place element-wise OP post-fix arithmetic operation on each element of 1hs marray, assigning the result of each element to the corresponding element of 1hs marray and returns a copy of 1hs marray before the operation is performed.
marray operatorOP(marray &v)	Where OP is: ++, Construct a new instance of the SYCL marray class template with the same template parameters as this SYCL marray with each element of the new SYCL marray instance the result of an element-wise OP unary arithmetic operation on each element of this SYCL marray.
	Where OP is: +,
	Continued on next page

Table 4.112: Non-member functions of the marray class template.

Non-member function	Description
marray operatorOP(const marray &lhs, const marray & rhs)	Available only when: dataT != float && dataT != double && dataT != half. Construct a new instance of the SYCL marray class template with the same template parameters as 1hs marray with each element of the new SYCL marray instance the result of an element-wise OP bitwise operation between each element of 1hs marray and each element of the rhs SYCL marray.
marray operatorOP(const marray &lhs, const dataT & rhs)	Where OP is: &, , ^. Available only when: dataT != float && dataT != double && dataT != half. Construct a new instance of the SYCL marray class template with the same template parameters as lhs marray with each element of the new SYCL marray instance the result of an element-wise OP bitwise operation between each element of lhs marray and the rhs scalar.
marray &operatorOP(marray &lhs, const marray &rhs)	Where OP is: &, , ^. Available only when: dataT != float && dataT != double && dataT != half. Perform an in-place element-wise OP bitwise operation between each element of lhs marray and the rhs SYCL marray and return lhs marray.
marray &operatorOP(marray &lhs, const dataT &rhs)	Where OP is: &=, =, ^=. Available only when: dataT != float && dataT != double && dataT != half. Perform an in-place element-wise OP bitwise operation between each element of 1hs marray and the rhs scalar and return a 1hs marray.
<pre>marray<bool, numelements=""> operatorOP(const marray & lhs, const marray &rhs)</bool,></pre>	Where OP is: &=, =, ^=. Construct a new instance of the marray class template with dataT = bool and same numElements as lhs marray with each element of the new marray instance the result of an element-wise OP logical operation between each element of lhs marray and each element of the rhs marray.
	Where OP is: &&, .
	Continued on next page

Table 4.112: Non-member functions of the marray class template.

Construct a new instance of the marray class template with dataT = bool and same numElements as that array with each element of the new marray instance the result of an element-wise OP logical operation between each element of 1hs marray and the rhs scalar. Where OP is: &&, .	Non-member function	Description
Available only when: dataT != float && dataT != double && dataT != half. Construct a new instance of the SYCL marray class template with the same template parameters as lhs marray with each element of the new SYCL marray instance the result of an element-wise OP bitshift operation between each element of lhs marray and each element of the rhs SYCL marray instance the result of an element of the rhs SYCL marray instance the result of an element of the rhs SYCL marray and lhs marray has a negative value any vacated bits viewed as an unsigned integer must be assigned the value 1, otherwise any vacated bits viewed as an unsigned integer must be assigned the value 0. Where OP is: <<,>>. Marray operatorOP(const marray &lhs, const dataT & dataT != double && dataT != float && dataT != double && dataT != half. Construct a new instance of the SYCL marray class template with the same template parameters as lhs marray with each element of the new SYCL marray instance the result of an element-wise OP bitshift operation between each element of lhs marray and the rhs scalar. If OP is >>, dataT is a signed type and lhs marray has a negative value any vacated bits viewed as an unsigned integer must be assigned the value 1, otherwise any vacated bits viewed as an unsigned integer must be assigned the value 1, otherwise any vacated bits viewed as an unsigned integer must be assigned the value 1, otherwise any vacated bits viewed as an unsigned integer must be assigned the value 1, otherwise any vacated bits viewed as an unsigned integer must be assigned the value 1.		class template with dataT = bool and same numElements as lhs marray with each element of the new marray instance the result of an element-wise OP logical operation between each element of lhs
marray operatorOP(const marray &lhs, const dataT & Available only when: dataT != float && dataT != double && dataT != half. Construct a new instance of the SYCL marray class template with the same template parameters as lhs marray with each element of the new SYCL marray instance the result of an element-wise OP bitshift operation between each element of lhs marray and the rhs scalar. If OP is >>, dataT is a signed type and lhs marray has a negative value any vacated bits viewed as an unsigned integer must be assigned the value 1, otherwise any vacated bits viewed as an		Available only when: dataT != float && dataT != double && dataT != half. Construct a new instance of the SYCL marray class template with the same template parameters as lhs marray with each element of the new SYCL marray instance the result of an element-wise OP bitshift operation between each element of lhs marray and each element of the rhs SYCL marray. If OP is >>, dataT is a signed type and lhs marray has a negative value any vacated bits viewed as an unsigned integer must be assigned the value 1, otherwise any vacated bits viewed as an unsigned integer
Where OP is:		Available only when: dataT != float && dataT != double && dataT != half. Construct a new instance of the SYCL marray class template with the same template parameters as lhs marray with each element of the new SYCL marray instance the result of an element-wise OP bitshift operation between each element of lhs marray and the rhs scalar. If OP is >>, dataT is a signed type and lhs marray has a negative value any vacated bits viewed as an unsigned integer must be assigned the value 1, otherwise any vacated bits viewed as an unsigned integer must be assigned the value
		Continued on next page

Table 4.112: Non-member functions of the marray class template.

marray &operatorOP(marray &lhs, const marray &rhs)	Description
	Available only when: dataT != float && dataT != double && dataT != half. Perform an in-place element-wise OP bitshift operation between each element of lhs marray and the rhs SYCL marray and returns lhs marray. If OP is >>=, dataT is a signed type and lhs marray has a negative value any vacated bits viewed as an unsigned integer must be assigned the value 1, otherwise any vacated bits viewed as an unsigned integer must be assigned the value 0.
marray &operatorOP(marray &lhs, const dataT &rhs)	Where OP is: <<=, >>=. Available only when: dataT != float && dataT != double && dataT != half. Perform an in-place element-wise OP bit-shift operation between each element of lhs marray and the rhs scalar and returns a reference to this SYCL marray. If OP is >>=, dataT is a signed type and lhs marray has a negative value any vacated bits viewed as an unsigned integer must be assigned the value 1, otherwise any vacated bits viewed as an unsigned integer must be assigned the value 0.
marray <bool, numelements=""> operatorOP(const marray& lhs, const marray &rhs)</bool,>	Where OP is: <<=, >>=. Construct a new instance of the marray class template with dataT = bool and same numElements as lhs marray with each element of the new marray instance the result of an element-wise OP relational operation between each element of lhs marray and each element of the rhs marray. Corresponding element of the marray that is returned must be false if the operation results is a NaN.
	Where OP is: ==, !=, <, >, <=, >=. Continued on next page

Table 4.112: Non-member functions of the marray class template.

Non-member function	Description
<pre>marray<bool, numelements=""> operatorOP(const marray &</bool,></pre>	Construct a new instance of the marray
lhs, const dataT &rhs)	class template with dataT = bool and
,	same numElements as 1hs marray with
	each element of the new marray instance
	the result of an element-wise OP relational
	operation between each element of 1hs
	marray and the rhs scalar. Corresponding
	element of the marray that is returned must
	be false if the operation results is a NaN.
	or added it the operation results to a rivary.
	Where OP is: ==, !=, <, >, <=, >=.
marray operatorOP(const dataT &lhs, const marray &	When OP is % available only when:
rhs)	dataT != float && dataT != double &&
	dataT != half.
	Construct a new instance of the SYCL
	marray class template with the same tem-
	plate parameters as the rhs SYCL marray
	with each element of the new SYCL marray
	instance the result of an element-wise OP
	arithmetic operation between the 1hs scalar
	and each element of the rhs SYCL marray.
	Where OP is: +, -, *, /, %.
marray operatorOP(const dataT &lhs, const marray &	Available only when: dataT != float &&
rhs)	dataT != double && dataT != half.
	Construct a new instance of the SYCL
	marray class template with the same tem-
	plate parameters as the rhs SYCL marray
	with each element of the new SYCL marray
	instance the result of an element-wise OP
	bitwise operation between the 1hs scalar
	and each element of the rhs SYCL marray.
	Where OP is: &, , ^.
<pre>marray<ret, numelements=""> operatorOP(const dataT &lhs</ret,></pre>	Available only when: dataT != float &&
, const marray &rhs)	dataT != double && dataT != half.
, const marray writs)	Construct a new instance of the marray
	class template with dataT = bool and
	same numElements as 1hs marray with
	each element of the new marray instance
	the result of an element-wise OP logical
	operation between the 1hs scalar and each
	element of the rhs marray.
	Clement of the Ind marray.
	Where OP is: &&, .
	Continued on next page

Table 4.112: Non-member functions of the marray class template.

Non-member function	Description
marray operatorOP(const dataT &lhs, const marray & rhs)	Construct a new instance of the SYCL marray class template with the same template parameters as the rhs SYCL marray with each element of the new SYCL marray instance the result of an element-wise OP bitshift operation between the 1hs scalar and each element of the rhs SYCL marray. If OP is >>, dataT is a signed type and this SYCL marray has a negative value any vacated bits viewed as an unsigned integer must be assigned the value 1, otherwise any vacated bits viewed as an unsigned integer must be assigned the value 0.
<pre>marray<bool, numelements=""> operatorOP(const dataT & lhs, const marray &rhs)</bool,></pre>	Where OP is: <<, >>. Available only when: dataT != float && dataT != double && dataT != half. Construct a new instance of the marray class template with dataT = bool and same numElements as lhs marray with each element of the new SYCL marray instance the result of an element-wise OP relational operation between the lhs scalar and each element of the rhs marray. Corresponding element of the marray that is returned must be false if the operation results is a NaN.
marray &operator~(const marray &v)	Where OP is: ==, !=, <, >, <=, >=. Available only when: dataT != float && dataT != double && dataT != half. Construct a new instance of the SYCL marray class template with the same template parameters as v marray with each element of the new SYCL marray instance the result of an element-wise OP bitwise operation on each element of v marray. Continued on next page

Table 4.112: Non-member functions of the marray class template.

Non-member function	Description
<pre>marray<bool, numelements=""> operator!(const marray &v)</bool,></pre>	Construct a new instance of the marray
	class template with dataT = bool and
	same numElements as v marray with each
	element of the new marray instance the
	result of an element-wise logical! operation
	on each element of v marray.
	The dataT template parameter of the
	constructed SYCL marray, RET, varies de-
	pending on the dataT template parameter of
	this SYCL marray. For a SYCL marray with
	dataT of type int8_t or uint8_t RET must
	be int8_t. For a SYCL marray with dataT
	of type int16_t, uint16_t or half RET must
	be int16_t. For a SYCL marray with dataT
	of type int32_t, uint32_t or float RET
	must be int32_t. For a SYCL marray with
	dataT of type int64_t, uint64_t or double
	RET must be int64_t.
	End of table

Table 4.112: Non-member functions of the marray class template.

4.16.3.2 Aliases

The SYCL programming API provides all permutations of the type alias:

```
using m<type><elems> = marray<<storage-type>, <elems>>
```

where <elems> is 2, 3, 4, 8 and 16, and pairings of <type> and <storage-type> for integral types are char and int8_t, uchar and uint8_t, short and int16_t, ushort and uint16_t, int and int32_t, uint and uint32_t, long and int64_t, ulong and uint64_t, for floating point types are both half, float and double, and for boolean type bool.

For example muint4 is the alias to marray<uint64_t, 4> and mfloat16 is the alias to marray<float, 16>.

4.16.3.3 Memory layout and alignment

The elements of an instance of the marray class template as if stored in std::array<dataT, numElements>.

4.17 Synchronization and atomics

The available features are:

- Accessor classes: Accessor classes specify acquisition and release of buffer and image data structures to provide points at which underlying queue synchronization primitives must be generated.
- Atomic operations: SYCL devices support a restricted subset of C++ atomics and SYCL uses the library syntax from the next C++ specification to make this available.

- Fences: Fence primitives are made available to order loads and stores. They are exposed through the atomic_fence function. Fences can have acquire semantics, release semantics or both.
- Barriers: Barrier primitives are made available to synchronize sets of work-items within individual groups. They are exposed through the group_barrier function.
- Hierarchical parallel dispatch: In the hierarchical parallelism model of describing computations, synchronization within the work-group is made explicit through multiple instances of the parallel_for_work_item function call, rather than through the use of explicit work-group barrier operations.

4.17.1 Barriers and fences

A group barrier or mem-fence may provide ordering semantics over the local address space, global address space or both. All memory operations initiated before the group barrier or mem-fence operation in the specified address space(s) will be completed before any memory operation after the operation.

```
1 namespace sycl {
2
3 void atomic_fence(memory_order order, memory_scope scope);
4
5 } // namespace sycl
```

The effects of a call to atomic_fence depend on the value of the order parameter:

```
• memory_order::relaxed: No effect
```

• memory_order::acquire: Acquire fence

• memory_order::release: Release fence

• memory_order::acq_rel: Both an acquire fence and a release fence

• memory_order::seq_cst: A sequentially consistent acquire and release fence

A group barrier acts as both an acquire fence and a release fence: all work-items in the group execute a release fence prior to synchronizing at the barrier, and all work-items in the group execute an acquire fence afterwards.

4.17.2 Atomic references

The SYCL specification provides atomic operations based on the library syntax from the next C++ specification. The set of supported orderings is specific to a device, but every device is guaranteed to support at least memory_order::relaxed. Since different devices have different capabilities, there is no default ordering in SYCL and the default order used by each instance of sycl::atomic_ref is set by a template argument. If the default order is set to memory_order::relaxed, all memory order arguments default to memory_order::relaxed. If the default order is set to memory_order::acq_rel, memory order arguments default to memory_order::acquire for load operations, memory_order::release for store operations and memory_order::acq_rel for read-modify-write operations. If the default order is set to memory_order::seq_cst, all memory order arguments default to memory_order::seq_cst.

The SYCL atomic library may map directly to the underlying C++ library in SYCL application code, and must interact safely with the host C++ atomic library when used in host code. The SYCL library must be used in device

code to ensure that only the limited subset of functionality is available. SYCL device compilers should give a compilation error on use of the std::atomic and std::atomic_ref classes and functions in device code.

The template parameter addressSpace is permitted to be access::address_space::generic_space, access::address_space::global_space or access::address_space::local_space.

The data type T is permitted to be int, unsigned int, long, unsigned long, long long, unsigned long long, float or double. For floating-point types, the member functions of the atomic_ref class may be emulated, and may use a different floating-point environment to those defined by info::device::single_fp_config and info::device::double_fp_config (i.e. floating-point atomics may use different rounding modes and may have different exception behavior).

As detailed in Tables 4.114, 4.115, 4.116 and 4.117, not all devices support atomic operations for 64-bit data types. The member functions of the atomic_ref class are required to compile even if the device does not support 64-bit data types, however they are only guaranteed to execute if the device has that support. If a member function is called with a 64-bit data type and the device does not have the necessary support, the SYCL runtime must throw an execute if eature_not_supported error code.

The atomic types are defined as follows.

```
1 namespace sycl {
 enum class memory_order : /* unspecified */ {
3
 relaxed, acquire, release, acq_rel, seq_cst
4 };
 inline constexpr memory_order memory_order_relaxed = memory_order::relaxed;
 inline constexpr memory_order memory_order_acquire = memory_order::acquire;
 inline constexpr memory_order memory_order_release = memory_order::release;
 inline constexpr memory_order memory_order_acq_rel = memory_order::acq_rel;
9
 inline constexpr memory_order memory_order_seq_cst = memory_order::seq_cst;
10
11 enum class memory_scope : /* unspecified */ {
12
 work_item, sub_group, work_group, device, system
13 };
14 inline constexpr memory_scope memory_scope_work_item = memory_scope::work_item;
15 inline constexpr memory_scope memory_scope_sub_group = memory_scope::sub_group;
 inline constexpr memory_scope memory_scope_work_group = memory_scope::work_group;
 inline constexpr memory_scope memory_scope_device = memory_scope::device;
18
 inline constexpr memory_scope memory_scope_system = memory_scope::system;
19
20
 // Exposition only
21
 template <memory_order ReadModifyWriteOrder>
22
 struct memory_order_traits;
23
24 template <>
 struct memory_order_traits<memory_order::relaxed> {
26
 static constexpr memory_order read_order = memory_order::relaxed;
27
 static constexpr memory_order write_order = memory_order::relaxed;
28
 };
29
30 template <>
31 struct memory_order_traits<memory_order::acq_rel> {
32
 static constexpr memory_order read_order = memory_order::acquire;
33
 static constexpr memory_order write_order = memory_order::release;
34 };
```

```
35
36 template ⇔
37 struct memory_order_traits<memory_order::seq_cst> {
38
 static constexpr memory_order read_order = memory_order::seq_cst;
39
 static constexpr memory_order write_order = memory_order::seq_cst;
40 };
41
 template <typename T, memory_order DefaultOrder, memory_scope DefaultScope, access::address_space
 Space = access::address_space::generic_space>
43
 class atomic_ref {
44
 public:
45
46
 using value_type = T;
47
 static constexpr size_t required_alignment = /* implementation-defined */;
 static constexpr bool is_always_lock_free = /* implementation-defined */;
48
49
 static constexpr memory_order default_read_order = memory_order_traits<DefaultOrder>::read_order
50
 static constexpr memory_order default_write_order = memory_order_traits<DefaultOrder>:::
 write_order;
51
 static constexpr memory_order default_read_modify_write_order = DefaultOrder;
52
 static constexpr memory_scope default_scope = DefaultScope;
53
54
 bool is_lock_free() const noexcept;
55
56
 explicit atomic_ref(T&);
57
 atomic_ref(const atomic_ref&) noexcept;
58
 atomic_ref& operator=(const atomic_ref&) = delete;
59
60
 void store(T operand,
61
 memory_order order = default_write_order,
62
 memory_scope scope = default_scope) const noexcept;
63
64
 T operator=(T desired) const noexcept;
65
 T load(memory_order order = default_read_order,
66
67
 memory_scope scope = default_scope) const noexcept;
68
69
 operator T() const noexcept;
70
71
 T exchange(T operand,
72
 memory_order order = default_read_modify_write_order,
73
 memory_scope scope = default_scope) const noexcept;
74
75
 bool compare_exchange_weak(T &expected, T desired,
76
 memory_order success,
77
 memory_order failure,
 memory_scope scope = default_scope) const noexcept;
78
79
80
 bool compare_exchange_weak(T &expected, T desired,
81
 memory_order order = default_read_modify_write_order,
 memory_scope scope = default_scope) const noexcept;
82
83
84
 bool compare_exchange_strong(T &expected, T desired,
85
 memory_order success,
86
 memory_order failure,
```

```
87
 memory_scope scope = default_scope) const noexcept;
 88
 89
 bool compare_exchange_strong(T &expected, T desired,
 90
 memory_order order = default_read_modify_write_order,
 91
 memory_scope scope = default_scope) const noexcept;
 92 };
 93
 94
 // Partial specialization for integral types
 95
 template <memory_order DefaultOrder, memory_scope DefaultScope, access::address_space Space =
 access::address_space::generic_space>
 96
 class atomic_ref<Integral, DefaultOrder, DefaultScope, Space> {
 97
 98
 /* All other members from atomic_ref<T> are available */
 99
100
 using difference_type = value_type;
101
102
 Integral fetch_add(Integral operand,
103
 memory_order order = default_read_modify_write_order,
104
 memory_scope scope = default_scope) const noexcept;
105
106
 Integral fetch_sub(Integral operand,
107
 memory_order order = default_read_modify_write_order,
108
 memory_scope scope = default_scope) const noexcept;
109
110
 Integral fetch_and(Integral operand,
111
 memory_order order = default_read_modify_write_order,
112
 memory_scope scope = default_scope) const noexcept;
113
114
 Integral fetch_or(Integral operand,
115
 memory_order order = default_read_modify_write_order,
116
 memory_scope scope = default_scope) const noexcept;
117
118
 Integral fetch_min(Integral operand,
119
 memory_order order = default_read_modify_write_order,
120
 memory_scope scope = default_scope) const noexcept;
121
122
 Integral fetch_max(Integral operand,
123
 memory_order order = default_read_modify_write_order,
124
 memory_scope scope = default_scope) const noexcept;
125
126
 Integral operator++(int) const noexcept;
127
 Integral operator--(int) const noexcept;
128
 Integral operator++() const noexcept;
129
 Integral operator--() const noexcept;
130
 Integral operator+=(Integral) const noexcept;
131
 Integral operator-=(Integral) const noexcept;
132
 Integral operator&=(Integral) const noexcept;
133
 Integral operator|=(Integral) const noexcept;
134
 Integral operator^=(Integral) const noexcept;
135
136 };
137
138
 // Partial specialization for floating-point types
 template <memory_order DefaultOrder, memory_scope DefaultScope, access::address_space Space =</pre>
 access::address_space::generic_space>
```

```
140 class atomic_ref<Floating, DefaultOrder, DefaultScope, Space> {
141
142
 /* All other members from atomic_ref<T> are available */
143
144
 using difference_type = value_type;
145
146
 Floating fetch_add(Floating operand,
 memory_order order = default_read_modify_write_order,
147
148
 memory_scope scope = default_scope) const noexcept;
149
150
 Floating fetch_sub(Floating operand,
151
 memory_order order = default_read_modify_write_order,
152
 memory_scope scope = default_scope) const noexcept;
153
154
 Floating fetch_min(Floating operand,
155
 memory_order order = default_read_modify_write_order,
156
 memory_scope scope = default_scope) const noexcept;
157
158
 Floating fetch_max(Floating operand,
159
 memory_order order = default_read_modify_write_order,
160
 memory_scope scope = default_scope) const noexcept;
161
162
 Floating operator++(int) const noexcept;
163
 Floating operator--(int) const noexcept;
164
 Floating operator++() const noexcept;
165
 Floating operator--() const noexcept;
166
 Floating operator+=(Floating) const noexcept;
167
 Floating operator-=(Floating) const noexcept;
168
169 };
170
171 // Partial specialization for pointers
172 template <typename T, memory_order DefaultOrder, memory_scope DefaultScope, access::address_space
 Space = access::address_space::generic_space>
173 class atomic_ref<T*, DefaultOrder, DefaultScope, Space> {
174
175
 using value_type = T*;
176
 using difference_type = ptrdiff_t;
 static constexpr size_t required_alignment = /* implementation-defined */;
177
178
 static constexpr bool is_always_lock_free = /* implementation-defined */;
 static constexpr memory_order default_read_order = memory_order_traits<DefaultOrder>::read_order
179
180
 static constexpr memory_order default_write_order = memory_order_traits<DefaultOrder>:::
 write_order;
181
 static constexpr memory_order default_read_modify_write_order = DefaultOrder;
182
 static constexpr memory_scope default_scope = DefaultScope;
183
184
 bool is_lock_free() const noexcept;
185
186
 explicit atomic_ref(T*&);
187
 atomic_ref(const atomic_ref&) noexcept;
188
 atomic_ref& operator=(const atomic_ref&) = delete;
189
190
 void store(T* operand,
191
 memory_order order = default_write_order,
```

```
192
 memory_scope scope = default_scope) const noexcept;
193
194
 T* operator=(T* desired) const noexcept;
195
196
 T* load(memory_order order = default_read_order,
197
 memory_scope scope = default_scope) const noexcept;
198
199
 operator T*() const noexcept;
200
201
 T* exchange(T* operand,
202
 memory_order order = default_read_modify_write_order,
203
 memory_scope scope = default_scope) const noexcept;
204
205
 bool compare_exchange_weak(T* &expected, T* desired,
206
 memory_order success,
207
 memory_order failure.
208
 memory_scope scope = default_scope) const noexcept;
209
210
 bool compare_exchange_weak(T* &expected, T* desired,
211
 memory_order order = default_read_modify_write_order,
212
 memory_scope scope = default_scope) const noexcept;
213
214
 bool compare_exchange_strong(T* &expected, T* desired,
215
 memory_order success,
216
 memory_order failure,
217
 memory_scope scope = default_scope) const noexcept;
218
219
 bool compare_exchange_strong(T* &expected, T* desired,
220
 memory_order order = default_read_modify_write_order,
221
 memory_scope scope = default_scope) const noexcept;
222
223
 T* fetch_add(difference_type,
224
 memory_order order = default_read_modify_write_order,
225
 memory_scope scope = default_scope) const noexcept;
226
227
 T* fetch_sub(difference_type,
228
 memory_order order = default_read_modify_write_order,
229
 memory_scope scope = default_scope) const noexcept;
230
231
 T* operator++(int) const noexcept;
232
 T* operator--(int) const noexcept;
233
 T* operator++() const noexcept;
234
 T* operator--() const noexcept;
235
 T* operator+=(difference_type) const noexcept;
236
 T* operator-=(difference_type) const noexcept;
237
238 };
239
240 } // namespace sycl
```

The constructors and member functions for instances of the SYCL atomic_ref class using any compatible type are listed in Tables 4.113 and 4.114 respectively. Additional member functions for integral, floating-point and pointer types are listed in Tables 4.115, 4.116 and 4.117 respectively.

The static member required_alignment describes the minimum required alignment in bytes of an object that can

be referenced by an atomic_ref<T>, which must be at least alignof(T).

The static member is_always_lock_free is true if all atomic operations for type T are always lock-free. A SYCL implementation is not guaranteed to support atomic operations that are not lock-free.

The static members default_read_order, default_write_order and default_read_modify_write_order reflect the default memory order values for each type of atomic operation, consistent with the DefaultOrder template.

The atomic operations and member functions behave as described in the C++ specification, barring the restrictions discussed above. Note that care must be taken when using atomics to implement synchronization routines due to the lack of forward progress guarantees between work-items in SYCL. No work-item may be dependent on another work-item to make progress if the code is to be portable.

Constructor	Description
atomic_ref(T& ref)	Constructs an instance of SYCL
	atomic_ref which is associated with
	the reference ref.
	End of table

Table 4.113: Constructors of the SYCL atomic_ref class template.

Member function	Description
bool is_lock_free()const	Return true if the atomic operations pro-
	vided by this atomic_ref are lock-free.
<pre>void store(T operand,</pre>	Atomically stores operand to the object ref-
<pre>memory_order order = default_write_order,</pre>	erenced by this atomic_ref. The mem-
<pre>memory_scope scope = default_scope)const</pre>	ory order of this atomic operation must be
	memory_order::relaxed, memory_order::
	release or memory_order::seq_cst. This
	function is only supported for 64-bit
	data types on devices that have aspect::
	<pre>int64_base_atomics.</pre>
T operator=(T desired)const	Equivalent to store(desired). Returns
	desired.
T load(Atomically loads the value of the object ref-
<pre>memory_order order = default_read_order</pre>	erenced by this atomic_ref. The mem-
<pre>memory_odrer scope = default_scope)const</pre>	ory order of this atomic operation must be
	memory_order::relaxed, memory_order::
	acquire, or memory_order::seq_cst. This
	function is only supported for 64-bit
	data types on devices that have aspect::
	int64_base_atomics.
operator T()const	Equivalent to load().
T exchange(T operand,	Atomically replaces the value of the object
memory_order order =	referenced by this atomic_ref with value
<pre>default_read_modify_write_order,</pre>	operand and returns the original value of the
<pre>memory_scope scope = default_scope)const</pre>	referenced object. This function is only sup-
	ported for 64-bit data types on devices that
	have aspect::int64_base_atomics.
	Continued on next page

Member function	Description
bool compare_exchange_weak(T &expected, T desired,	Atomically compares the value of the object
memory_order success,	referenced by this atomic_ref against the
memory_order failure,	value of expected. If the values are equal at-
<pre>memory_scope scope = default_scope)const</pre>	tempts to replace the value of the referenced
	object with the value of desired, otherwise
	assigns the original value of the referenced
	object to expected.
	Returns true if the comparison operation
	and replacement operation were successful.
	The failure memory order of this atomic
	operation must be memory_order::relaxed
	, memory_order::acquire or memory_order
	::seq_cst.
	This function is only supported for 64-bit
	data types on devices that have aspect::
	int64_base_atomics.
<pre>bool compare_exchange_weak(T &expected, T desired,</pre>	Equivalent to compare_exchange_weak
memory_order order =	(expected, desired, order, order,
<pre>default_read_modify_write_order,</pre>	scope).
<pre>memory_scope scope = default_scope)const</pre>	
<pre>bool compare_exchange_strong(T &expected, T desired,</pre>	Atomically compares the value of the object
memory_order success,	referenced by this atomic_ref against the
memory_order failure,	value of expected. If the values are equal
<pre>memory_scope scope = default_scope)const</pre>	replaces the value of the referenced object
	with the value of desired, otherwise assigns
	the original value of the referenced object to
	expected.
	Returns true if the comparison opera-
	tion was successful. The failure mem-
	ory order of this atomic operation must
	be memory_order::relaxed, memory_order
	::acquire or memory_order::seq_cst.
	This function is only supported for 64-bit
	data types on devices that have aspect::
	int64_base_atomics.
bool compare_exchange_strong(T &expected, T desired,	Equivalent to compare_exchange_strong
memory_order order =	(expected, desired, order, order,
default_read_modify_write_order)const	scope).
	End of table

Table 4.114: Member functions available on any object of type atomic_ref<T>.

Member function	Description
T fetch_add(T operand,	Atomically adds operand to the value of the
memory_order order =	object referenced by this atomic_ref and as-
<pre>default_read_modify_write_order,</pre>	signs the result to the value of the referenced
<pre>memory_scope scope = default_scope)const</pre>	object. Returns the original value of the ref-
-	erenced object. This function is only sup-
	ported for 64-bit data types on devices that
	have aspect::int64_base_atomics.
T operator+=(T operand)const	Equivalent to fetch_add(operand).
T operator++(int)const	Equivalent to fetch_add(1).
T operator++()const	Equivalent to fetch_add(1)+ 1.
T fetch_sub(T operand,	Atomically subtracts operand from the value
memory_order order =	of the object referenced by this atomic_ref
default_read_modify_write_order,	and assigns the result to the value of the ref-
memory_scope scope = default_scope)const	erenced object. Returns the original value of
	the referenced object. This function is only
	supported for 64-bit data types on devices
	that have aspect::int64_base_atomics.
T operator-=(T operand)const	Equivalent to fetch_sub(operand).
T operator(int)const	Equivalent to fetch_sub(1).
T operator()const	Equivalent to fetch_sub(1) - 1.
T fetch_and(T operand,	Atomically performs a bitwise AND be-
memory_order order =	tween operand and the value of the object
default_read_modify_write_order,	referenced by this atomic_ref, and assigns
memory_scope scope = default_scope)const	the result to the value of the referenced ob-
	ject. Returns the original value of the ref-
	erenced object. This function is only sup-
	ported for 64-bit data types on devices that
	have aspect::int64_extended_atomics.
T operator&=(T operand)const	Equivalent to fetch_and(operand).
T fetch_or(T operand,	Atomically performs a bitwise OR between
memory_order order =	operand and the value of the object refer-
default_read_modify_write_order,	enced by this atomic_ref, and assigns the
memory_scope scope = default_scope)const	result to the value of the referenced ob-
	ject. Returns the original value of the ref-
	erenced object. This function is only sup-
	ported for 64-bit data types on devices that
	have aspect::int64_extended_atomics.
T operator =(T operand)const	Equivalent to fetch_or(operand).
T fetch_xor(T operand,	Atomically performs a bitwise XOR be-
memory_order order =	tween operand and the value of the object
default_read_modify_write_order,	referenced by this atomic_ref, and assigns
memory_scope scope = default_scope)const	the result to the value of the referenced ob-
<u> </u>	ject. Returns the original value of the ref-
	erenced object. This function is only sup-
	ported for 64-bit data types on devices that
	have aspect::int64_extended_atomics.
T operator^=(T operand)const	Equivalent to fetch_xor(operand).
	Continued on next page
	Continued on next page

Table 4.115: Additional member functions available on an object of type atomic_ref<T> for integral T.

Member function	Description
T fetch_min(T operand,	Atomically computes the minimum of
memory_order order =	operand and the value of the object refer-
default_read_modify_write_order,	enced by this atomic_ref, and assigns the
<pre>memory_scope scope = default_scope)const</pre>	result to the value of the referenced ob-
	ject. Returns the original value of the ref-
	erenced object. This function is only sup-
	ported for 64-bit data types on devices that
	have aspect::int64_extended_atomics.
T fetch_max(T operand,	Atomically computes the maximum of
memory_order order =	operand and the value of the object refer-
default_read_modify_write_order,	enced by this atomic_ref, and assigns the
<pre>memory_scope scope = default_scope)const</pre>	result to the value of the referenced ob-
	ject. Returns the original value of the ref-
	erenced object. This function is only sup-
	ported for 64-bit data types on devices that
	have aspect::int64_extended_atomics.
	End of table

Table 4.115: Additional member functions available on an object of type atomic_ref<T> for integral T.

Member function	Description
T fetch_add(T operand,	Atomically adds operand to the value of the
memory_order order =	object referenced by this atomic_ref and as-
default_read_modify_write_order,	signs the result to the value of the referenced
<pre>memory_scope scope = default_scope)const</pre>	object. Returns the original value of the ref-
	erenced object. This function is only sup-
	ported for 64-bit data types on devices that
	have aspect::int64_base_atomics.
T operator+=(T operand)const	Equivalent to fetch_add(operand).
T fetch_sub(T operand,	Atomically subtracts operand from the value
memory_order order =	of the object referenced by this atomic_ref
default_read_modify_write_order,	and assigns the result to the value of the ref-
<pre>memory_scope scope = default_scope)const</pre>	erenced object. Returns the original value of
	the referenced object. This function is only
	supported for 64-bit data types on devices
	that have aspect::int64_base_atomics.
T operator-=(T operand)const	Equivalent to fetch_sub(operand).
T fetch_min(T operand,	Atomically computes the minimum of
memory_order order =	operand and the value of the object refer-
default_read_modify_write_order,	enced by this atomic_ref, and assigns the
<pre>memory_scope scope = default_scope)const</pre>	result to the value of the referenced ob-
	ject. Returns the original value of the ref-
	erenced object. This function is only sup-
	ported for 64-bit data types on devices that
	have aspect::int64_extended_atomics.
	Continued on next page

Table 4.116: Additional member functions available on an object of type atomic_ref<T> for floating-point T.

Member function	Description
T fetch_max(T operand,	Atomically computes the maximum of
memory_order order =	operand and the value of the object refer-
<pre>default_read_modify_write_order,</pre>	enced by this atomic_ref, and assigns the
<pre>memory_scope scope = default_scope)const</pre>	result to the value of the referenced ob-
	ject. Returns the original value of the ref-
	erenced object. This function is only sup-
	ported for 64-bit data types on devices that
	have aspect::int64_extended_atomics.
	End of table

Table 4.116: Additional member functions available on an object of type atomic_ref<T> for floating-point T.

Member function	Description
T* fetch_add(ptrdiff_t operand,	Atomically adds operand to the value of the
memory_order order =	object referenced by this atomic_ref and
<pre>default_read_modify_write_order,</pre>	assigns the result to the value of the refer-
<pre>memory_scope scope = default_scope)const</pre>	enced object. Returns the original value of
	the referenced object. This function is only
	supported for 64-bit pointers on devices that
	have aspect::int64_base_atomics.
T* operator+=(ptrdiff_t operand)const	Equivalent to fetch_add(operand).
T* operator++(int)const	Equivalent to fetch_add(1).
T* operator++()const	Equivalent to fetch_add(1)+ 1.
T* fetch_sub(ptrdiff_t operand,	Atomically subtracts operand from the value
memory_order order =	of the object referenced by this atomic_ref
default_read_modify_write_order,	and assigns the result to the value of the ref-
<pre>memory_scope scope = default_scope)const</pre>	erenced object. Returns the original value of
	the referenced object. This function is only
	supported for 64-bit pointers on devices that
	have aspect::int64_base_atomics.
T* operator-=(ptrdiff_t operand)const	Equivalent to fetch_sub(operand).
T* operator(int)const	Equivalent to fetch_sub(1).
T* operator()const	Equivalent to fetch_sub(1) - 1.
	End of table

Table 4.117: Additional member functions available on an object of type atomic_ref<T*>.

4.17.3 Atomic types (deprecated)

The atomic types and operations on atomic types provided by SYCL 1.2.1 are deprecated in SYCL 2020, and will be removed in a future version of SYCL. The types and operations are made available in the cl::sycl:: namespace for backwards compatibility.

The constructors and member functions for the cl::sycl::atomic class are listed in Tables 4.118 and 4.119 respectively.

```
1 namespace cl {
```

```
2 namespace sycl {
 /* Deprecated in SYCL 2020 */
 enum class memory_order : int {
5
 relaxed
6 };
7
 /* Deprecated in SYCL 2020 */
8
 template <typename T, access::address_space addressSpace =</pre>
 access::address_space::global_space>
10
11 class atomic {
12
 public:
 template <typename pointerT, access::decorated IsDecorated>
13
 atomic(multi_ptr<pointerT, addressSpace, IsDecorated> ptr);
14
15
 void store(T operand, memory_order memoryOrder =
16
17
 memory_order::relaxed);
18
19
 T load(memory_order memoryOrder = memory_order::relaxed) const;
20
 T exchange(T operand, memory_order memoryOrder =
21
22
 memory_order::relaxed);
23
 /* Available only when: T != float */
24
25
 bool compare_exchange_strong(T &expected, T desired,
26
 memory_order successMemoryOrder = memory_order::relaxed,
27
 memory_order failMemoryOrder = memory_order::relaxed);
28
29
 /* Available only when: T != float */
30
 T fetch_add(T operand, memory_order memoryOrder =
31
 memory_order::relaxed);
32
33
 /* Available only when: T != float */
34
 T fetch_sub(T operand, memory_order memoryOrder =
35
 memory_order::relaxed);
36
37
 /* Available only when: T != float */
38
 T fetch_and(T operand, memory_order memoryOrder =
39
 memory_order::relaxed);
40
 /* Available only when: T != float */
41
42
 T fetch_or(T operand, memory_order memoryOrder =
43
 memory_order::relaxed);
44
45
 /* Available only when: T != float */
46
 T fetch_xor(T operand, memory_order memoryOrder =
47
 memory_order::relaxed);
48
49
 /* Available only when: T != float */
 T fetch_min(T operand, memory_order memoryOrder =
50
51
 memory_order::relaxed);
52
53
 /* Available only when: T != float */
54
 T fetch_max(T operand, memory_order memoryOrder =
55
 memory_order::relaxed);
56 };
```

```
57 } // namespace sycl
58 } // namespace cl
```

The global functions are as follows and described in Table 4.120.

```
1 namespace cl {
2 namespace sycl {
3 /* Deprecated in SYCL 2020 */
4 template <typename T, access::address_space addressSpace>
5 void atomic_store(atomic<T, addressSpace> object, T operand, memory_order memoryOrder =
 memory_order::relaxed);
6
7
8 /* Deprecated in SYCL 2020 */
9 template <typename T, access::address_space addressSpace>
10 T atomic_load(atomic<T, addressSpace> object, memory_order memoryOrder =
 memory_order::relaxed);
11
12
13 /* Deprecated in SYCL 2020 */
14 template <typename T, access::address_space addressSpace>
15 T atomic_exchange(atomic<T, addressSpace> object, T operand, memory_order memoryOrder =
16
 memory_order::relaxed);
17
18 /* Deprecated in SYCL 2020 */
19 template <typename T, access::address_space addressSpace>
20
 bool atomic_compare_exchange_strong(atomic<T, addressSpace> object, T &expected, T desired,
21
 memory_order successMemoryOrder = memory_order::relaxed,
22
 memory_order failMemoryOrder = memory_order::relaxed);
23
24 /* Deprecated in SYCL 2020 */
25 template <typename T, access::address_space addressSpace>
26 T atomic_fetch_add(atomic<T, addressSpace> object, T operand, memory_order memoryOrder =
27
 memory_order::relaxed);
28
29 /* Deprecated in SYCL 2020 */
30 template <typename T, access::address_space addressSpace>
31 T atomic_fetch_sub(atomic<T, addressSpace> object, T operand, memory_order memoryOrder =
32
 memory_order::relaxed);
33
34 /* Deprecated in SYCL 2020 */
 template <typename T, access::address_space addressSpace>
36 T atomic_fetch_and(atomic<T, addressSpace> object, T operand, memory_order memoryOrder =
37
 memory_order::relaxed);
38
39\ \ /*\ \mbox{Deprecated in SYCL 2020 */}
40 template <typename T, access::address_space addressSpace>
41 T atomic_fetch_or(atomic<T, addressSpace> object, T operand, memory_order memoryOrder =
42
 memory_order::relaxed);
43
44 /* Deprecated in SYCL 2020 */
45 template <typename T, access::address_space addressSpace>
46 T atomic_fetch_xor(atomic<T, addressSpace> object, T operand, memory_order memoryOrder =
47
 memory_order::relaxed);
49 /* Deprecated in SYCL 2020 */
```

```
50  template <typename T, access::address_space addressSpace>
51  T atomic_fetch_min(atomic<T, addressSpace> object, T operand, memory_order memoryOrder =
52  memory_order::relaxed);
53
54  /* Deprecated in SYCL 2020 */
55  template <typename T, access::address_space addressSpace>
56  T atomic_fetch_max(atomic<T, addressSpace> object, T operand, memory_order memoryOrder =
57  memory_order::relaxed);
58  }  // namespace sycl
59  }  // namespace cl
```

Constructor	Description
<pre>template <typename pointert=""></typename></pre>	Deprecated in SYCL 2020.
<pre>atomic(multi_ptr<pointert, addressspace=""> ptr)</pointert,></pre>	Permitted data types for pointerT are any valid scalar data type which is the same size in bytes as T. Constructs an instance of SYCL atomic which is associated with the pointer ptr, converted to a pointer of data type T.
	End of table

Table 4.118: Constructors of the cl::sycl::atomic class template.

Member function	Description
<pre>void store(T operand, memory_order memoryOrder =</pre>	Deprecated in SYCL 2020.
memory_order::relaxed)	Atomically stores the value operand at the
	address of the multi_ptr associated with
	this SYCL atomic. The memory order of
	this atomic operation must be memory_order
	::relaxed. This function is only supported
	for 64-bit data types on devices that have
	aspect::int64_base_atomics.
T load(memory_order memoryOrder =	Deprecated in SYCL 2020.
memory_order::relaxed)const	Atomically loads the value at the address of
	the multi_ptr associated with this SYCL
	atomic. Returns the value at the address
	of the multi_ptr associated with this SYCL
	atomic before the call. The memory order of
	this atomic operation must be memory_order
	::relaxed. This function is only supported
	for 64-bit data types on devices that have
	aspect::int64_base_atomics.
	Continued on next page

Table 4.119: Member functions available on an object of type cl::sycl::atomic<T>.

Member function	Description
T exchange(T operand, memory_order memoryOrder =	Deprecated in SYCL 2020.
<pre>memory_order::relaxed)</pre>	Atomically replaces the value at the address
	of the multi_ptr associated with this SYCL
	atomic with value operand and returns the
	value at the address of the multi_ptr as-
	sociated with this SYCL atomic before the
	call. The memory order of this atomic
	operation must be memory_order::relaxed
	. This function is only supported for 64-
	bit data types on devices that have aspect
	::int64_base_atomics.
<pre>bool compare_exchange_strong(T &expected, T desired,</pre>	Deprecated in SYCL 2020.
<pre>memory_order successMemoryOrder =</pre>	Available only when: T != float.
memory_order::relaxed,	Atomically compares the value at the ad-
<pre>memory_order failMemoryOrder =</pre>	dress of the multi_ptr associated with
memory_order::relaxed)	this SYCL atomic against the value of
	expected. If the values are equal replaces
	value at address of the multi_ptr associ-
	ated with this SYCL atomic with the value
	of desired, otherwise assigns the origi-
	nal value at the address of the multi_ptr associated with this SYCL atomic to
	expected. Returns true if the compari-
	son operation was successful. The mem-
	ory order of this atomic operation must
	be memory_order::relaxed for both success
	and fail. This function is only supported
	for 64-bit data types on devices that have
	aspect::int64_base_atomics.
T fetch_add(T operand, memory_order memoryOrder =	Deprecated in SYCL 2020.
memory_order::relaxed)	Available only when: T != float.
,	Atomically adds the value operand to the
	value at the address of the multi_ptr as-
	sociated with this SYCL atomic and as-
	signs the result to the value at the address
	of the multi_ptr associated with this SYCL
	atomic. Returns the value at the address
	of the multi_ptr associated with this SYCL
	atomic before the call. The memory order of
	this atomic operation must be memory_order
	::relaxed. This function is only supported
	for 64-bit data types on devices that have
	aspect::int64_base_atomics.
	Continued on next page

Table 4.119: Member functions available on an object of type cl::sycl::atomic<T>.

Member function	Description
T fetch_sub(T operand, memory_order memoryOrder =	Deprecated in SYCL 2020.
<pre>memory_order::relaxed)</pre>	Available only when: T != float.
	Atomically subtracts the value operand to
	the value at the address of the multi_ptr
	associated with this SYCL atomic and as-
	signs the result to the value at the address
	of the multi_ptr associated with this SYCL
	atomic. Returns the value at the address
	of the multi_ptr associated with this SYCL
	atomic before the call. The memory order of
	this atomic operation must be memory_order
	::relaxed. This function is only supported
	for 64-bit data types on devices that have
	aspect::int64_base_atomics.
T fetch_and(T operand, memory_order memoryOrder =	Deprecated in SYCL 2020.
<pre>memory_order::relaxed)</pre>	Available only when: T != float.
	Atomically performs a bitwise AND be
	tween the value operand and the value a
	the address of the multi_ptr associated with
	this SYCL atomic and assigns the result to
	the value at the address of the multi_ptr as
	sociated with this SYCL atomic. Return
	the value at the address of the multi_pts
	associated with this SYCL atomic before
	the call. The memory order of this atomic
	operation must be memory_order::relaxed
	. This function is only supported for 64
	bit data types on devices that have aspec-
	::int64_extended_atomics.
T fetch_or(T operand, memory_order memoryOrder =	Deprecated in SYCL 2020.
<pre>memory_order::relaxed)</pre>	Available only when: T != float.
	Atomically performs a bitwise OR between
	the value operand and the value at the ad
	dress of the multi_ptr associated with thi
	SYCL atomic and assigns the result to th
	value at the address of the multi_ptr as
	sociated with this SYCL atomic. Return
	the value at the address of the multi_pt
	associated with this SYCL atomic befor
	the call. The memory order of this atomi
	operation must be memory_order::relaxe
	. This function is only supported for 64
	bit data types on devices that have aspec
	::int64_extended_atomics.
	Continued on next page

Table 4.119: Member functions available on an object of type cl::sycl::atomic<T>.

Member function	Description
<pre>T fetch_xor(T operand, memory_order memoryOrder =</pre>	Deprecated in SYCL 2020.
<pre>memory_order::relaxed)</pre>	Available only when: T != float.
	Atomically performs a bitwise XOR be-
	tween the value operand and the value at
	the address of the multi_ptr associated with
	this SYCL atomic and assigns the result to
	the value at the address of the multi_ptr as-
	sociated with this SYCL atomic. Returns
	the value at the address of the multi_ptr
	associated with this SYCL atomic before
	the call. The memory order of this atomic
	operation must be memory_order::relaxed
	. This function is only supported for 64-
	bit data types on devices that have aspect
	::int64_extended_atomics.
T fetch_min(T operand, memory_order memoryOrder =	Deprecated in SYCL 2020.
memory_order::relaxed)	Atomically computes the minimum of the
	value operand and the value at the ad-
	dress of the multi_ptr associated with this
	SYCL atomic and assigns the result to the
	value at the address of the multi_ptr as-
	sociated with this SYCL atomic. Returns
	the value at the address of the multi_ptr
	associated with this SYCL atomic before
	the call. The memory order of this atomic
	operation must be memory_order::relaxed
	. This function is only supported for 64-
	bit data types on devices that have aspect
	::int64_extended_atomics.
T fetch_max(T operand, memory_order memoryOrder =	Deprecated in SYCL 2020.
memory_order::relaxed)	Available only when: T != float.
	Atomically computes the maximum of the
	value operand and the value at the ad-
	dress of the multi_ptr associated with this
	SYCL atomic and assigns the result to the
	value at the address of the multi_ptr as-
	sociated with this SYCL atomic. Returns
	the value at the address of the multi_ptr
	associated with this SYCL atomic before
	the call. The memory order of this atomic
	operation must be memory_order::relaxed
	. This function is only supported for 64-
	bit data types on devices that have aspect
	::int64_extended_atomics.
	End of table

Table 4.119: Member functions available on an object of type cl::sycl::atomic<T>.

Functions	Description
template <typename access::address_space<="" t,="" td=""><td>Deprecated in SYCL 2020.</td></typename>	Deprecated in SYCL 2020.
addressSpace>	Equivalent to calling object.load(
<pre>T atomic_load(atomic<t, addressspace=""> object,</t,></pre>	memoryOrder).
<pre>memory_order memoryOrder = memory_order::relaxed</pre>	
)	
<pre>template <typename access::address_space<="" pre="" t,=""></typename></pre>	Deprecated in SYCL 2020.
addressSpace>	Equivalent to calling object.store(
<pre>void atomic_store(atomic<t, addressspace=""> object, T</t,></pre>	operand, memoryOrder).
operand,	
<pre>memory_order memoryOrder = memory_order::relaxed</pre>	
)	
template <typename access::address_space<="" t,="" td=""><td>Deprecated in SYCL 2020.</td></typename>	Deprecated in SYCL 2020.
addressSpace>	Equivalent to calling object.exchange(
T atomic_exchange(atomic <t, addressspace=""> object, T</t,>	operand, memoryOrder).
operand,	
<pre>memory_order memoryOrder = memory_order::relaxed</pre>	
)	
<pre>template <typename access::address_space<="" pre="" t,=""></typename></pre>	Deprecated in SYCL 2020.
addressSpace>	Equivalent to calling object.
<pre>bool atomic_compare_exchange_strong(</pre>	compare_exchange_strong(expected
atomic <t, addressspace=""> object, T &expected, T</t,>	, desired, successMemoryOrder,
desired,	failMemoryOrders).
memory_order successMemoryOrder =	
memory_order::relaxed	
<pre>memory_order failMemoryOrder =</pre>	
memory_order::relaxed)	
template <typename access::address_space<="" t,="" td=""><td>Deprecated in SYCL 2020.</td></typename>	Deprecated in SYCL 2020.
addressSpace>	Equivalent to calling object.fetch_add(
T atomic_fetch_add(atomic <t, addressspace=""> object, T</t,>	operand, memoryOrder).
operand,	
memory_order memoryOrder = memory_order::relaxed	
)	D 11 GVGL CCCC
template <typename access::address_space<="" t,="" td=""><td>Deprecated in SYCL 2020.</td></typename>	Deprecated in SYCL 2020.
addressSpace>	Equivalent to calling object fetch_sub(
T atomic_fetch_sub(atomic <t, addressspace=""> object, T</t,>	operand, memoryOrder).
operand,	
memory_order memoryOrder = memory_order::relaxed	
)	D 1: GVGL 2020
template <typename access::address_space<="" t,="" td=""><td>Deprecated in SYCL 2020.</td></typename>	Deprecated in SYCL 2020.
addressSpace>	Equivalent to calling object.fetch_add(
T atomic_fetch_and(atomic <t> operand, T object,</t>	operand, memoryOrder).
memory_order memoryOrder = memory_order::relaxed	
)	
	Continued on next page

Table 4.120: Global functions available on atomic types.

Functions	Description
template <typename access::address_space<="" t,="" td=""><td>Deprecated in SYCL 2020.</td></typename>	Deprecated in SYCL 2020.
addressSpace>	Equivalent to calling object.fetch_or(
T atomic_fetch_or(atomic <t, addressspace=""> object, T</t,>	operand, memoryOrder).
operand,	
<pre>memory_order memoryOrder = memory_order::relaxed</pre>	
)	
<pre>template <typename access::address_space<="" pre="" t,=""></typename></pre>	Deprecated in SYCL 2020.
addressSpace>	Equivalent to calling object.fetch_xor(
T atomic_fetch_xor(atomic <t, addressspace=""> object, T</t,>	operand, memoryOrder).
operand,	
<pre>memory_order memoryOrder = memory_order::relaxed</pre>	
)	
<pre>template <typename access::address_space<="" pre="" t,=""></typename></pre>	Deprecated in SYCL 2020.
addressSpace>	Equivalent to calling object.fetch_min(
<pre>T atomic_fetch_min(atomic<t, addressspace=""> object, T</t,></pre>	operand, memoryOrder).
operand,	
<pre>memory_order memoryOrder = memory_order::relaxed</pre>	
)	
template <typename access::address_space<="" t,="" td=""><td>Deprecated in SYCL 2020.</td></typename>	Deprecated in SYCL 2020.
addressSpace>	Equivalent to calling object.fetch_max(
<pre>T atomic_fetch_max(atomic<t, addressspace=""> object, T</t,></pre>	operand, memoryOrder).
operand,	
<pre>memory_order memoryOrder = memory_order::relaxed</pre>	
)	
	End of table

Table 4.120: Global functions available on atomic types.

4.18 Stream class

The SYCL stream class is a buffered output stream that allows outputting the values of built-in, vector and SYCL types to the console. The implementation of how values are streamed to the console is left as an implementation detail.

The way in which values are output by an instance of the SYCL stream class can also be altered using a range of manipulators.

An instance of the SYCL stream class has a maximum buffer size (totalBufferSize) that specifies maximum size of the overall character stream that can be output in characters (a character is of size sizeof(char) bytes) during a kernel invocation, and a maximum stream size (workItemBufferSize) that specifies the maximum size of the character stream (number of characters) that can be output within a work item before a flush must be performed (a character is of size sizeof(char) bytes). totalBufferSize must be sufficient to contain the characters output by all stream statements during execution of a kernel invocation (the aggregate of outputs from all work items), and workItemBufferSize must be sufficient to contain the characters output within a work item between stream flush operations.

A stream flush operation is defined that synchronizes the work item stream buffer with the global stream buffer, and then empties the work item stream buffer. A flush can be explicitly triggered using the flush stream manipulator, or implicitly triggered by the endl stream manipulator or by kernel completion (from the perspective of

each completing work item).

If the totalBufferSize or workItemBufferSize limits are exceeded, it is implementation defined whether the streamed characters exceeding the limit are output, or silently ignored/discarded, and if output it is implementation defined whether those extra characters exceeding the workItemBufferSize limit count toward the totalBufferSize limit. Regardless of this implementations defined behavior of output exceeding the limits, no undefined or erroneous behavior is permitted of an implementation when the limits are exceeded. Unused characters within workItemBufferSize (any portion of the workItemBufferSize capacity that has not been used at the time of a stream flush) do not count toward the totalBufferSize limit, in that only characters flushed count toward the totalBufferSize limit.

The SYCL stream class provides the common reference semantics (see Section 4.5.3).

4.18.1 Stream class interface

The constructors and member functions of the SYCL stream class are listed in Tables 4.123, 4.124, and 4.125 respectively. The additional common special member functions and common member functions are listed in Tables 4.1 and 4.2, respectively.

The operand types that are supported by the SYCL stream class operator <<() operator are listed in Table 4.121.

The manipulators that are supported by the SYCL stream class operator <<() operator are listed in Table 4.122.

```
namespace sycl {
2
3
 enum class stream_manipulator {
 4
 flush,
5
 dec,
6
 hex,
7
 oct,
8
 noshowbase,
9
 showbase,
10
 noshowpos,
11
 showpos,
12
 endl,
13
 fixed,
 scientific,
14
15
 hexfloat,
16
 defaultfloat
17
 };
18
19
20
 const stream_manipulator flush = stream_manipulator::flush;
21
22
 const stream_manipulator dec = stream_manipulator::dec;
23
24
 const stream_manipulator hex = stream_manipulator::hex;
25
26
 const stream_manipulator oct = stream_manipulator::oct;
27
28
 const stream_manipulator noshowbase = stream_manipulator::noshowbase;
29
30
 const stream_manipulator showbase = stream_manipulator::showbase;
```

```
31
 const stream_manipulator noshowpos = stream_manipulator::noshowpos;
32
33
34
 const stream_manipulator showpos = stream_manipulator::showpos;
35
36
 const stream_manipulator endl = stream_manipulator::endl;
37
38
 const stream_manipulator fixed = stream_manipulator::fixed;
39
40
 const stream_manipulator scientific = stream_manipulator::scientific;
41
42
 const stream_manipulator hexfloat = stream_manipulator::hexfloat;
43
44
 const stream_manipulator defaultfloat = stream_manipulator::defaultfloat;
45
46
 __precision_manipulator__ setprecision(int precision);
47
48
 __width_manipulator__ setw(int width);
49
50
 class stream {
51
 public:
52
53
 stream(size_t totalBufferSize, size_t workItemBufferSize, handler& cgh);
54
55
 /* -- common interface members -- */
56
57
 size_t get_size() const;
58
59
 size_t get_work_item_buffer_size() const;
60
61
 /* get_max_statement_size() has the same functionality as get_work_item_buffer_size(),
62
 and is provided for backward compatibility. get_max_statement_size() is a deprecated
63
 query. */
64
 size_t get_max_statement_size() const;
65 };
66
67 template <typename T>
68
 const stream& operator<<(const stream& os, const T &rhs);</pre>
70 } // namespace sycl
```

Stream operand type	Description
char, signed char, unsigned char, int, unsigned int,	Outputs the value as a stream of characters.
short, unsigned short, long int, unsigned long int,	
long long int, unsigned long long int, byte	
float, double, half	Outputs the value according to the precision
	of the current statement as a stream of char-
	acters.
char *, const char *	Outputs the string.
T *, const T *, multi_ptr	Outputs the address of the pointer as a
	stream of characters.
	Continued on next page

Table 4.121: Operand types supported by the stream class.

Stream operand type	Description
vec	Outputs the value of each component of the
	vector as a stream of characters.
<pre>id, range, item, nd_item, group, nd_range, h_item</pre>	Outputs the value of each component of
	each id or range as a stream of characters.
	End of table

Table 4.121: Operand types supported by the stream class.

Stream manipulator	Description
flush	Triggers a flush operation, which synchro-
	nizes the work item stream buffer with the
	global stream buffer, and then empties the
	work item stream buffer. After a flush, the
	full workItemBufferSize is available again
	for subsequent streaming within the work
	item.
endl	Outputs a new-line character and then trig-
	gers a flush operation.
dec	Outputs any subsequent values in the cur-
	rent statement in decimal base.
hex	Outputs any subsequent values in the cur-
	rent statement in hexadecimal base.
oct	Outputs any subsequent values in the cur-
	rent statement in octal base.
noshowbase	Outputs any subsequent values without the
	base prefix.
showbase	Outputs any subsequent values with the
	base prefix.
noshowpos	Outputs any subsequent values without a
	plus sign if the value is positive.
showpos	Outputs any subsequent values with a plus
	sign if the value is positive.
setw(int)	Sets the field width of any subsequent val-
	ues in the current statement.
setprecision(int)	Sets the precision of any subsequent values
	in the current statement.
fixed	Outputs any subsequent floating-point val-
	ues in the current statement in fixed notation.
scientific	Outputs any subsequent floating-point val-
	ues in the current statement in scientific no-
	tation.
hexfloat	Outputs any subsequent floating-point val-
	ues in the current statement in hexadecimal
	notation.
defaultfloat	Outputs any subsequent floating-point val-
	ues in the current statement in the default no-
	tation.
	End of table

Constructor	Description
<pre>stream(size_t totalBufferSize, size_t</pre>	Constructs a SYCL stream instance associ-
workItemBufferSize, handler& cgh)	ated with the command group specified by
	cgh, with a maximum buffer size in charac-
	ters per kernel invocation specified by the
	parameter totalBufferSize, and a maxi-
	mum stream size that can be buffered by
	a work item between stream flushes speci-
	fied by the parameter workItemBufferSize.
	totalBufferSize and workItemBufferSize
	relate to memory storage size in that they are
	the term n in alloc_size = n*sizeof(char
).
	End of table

Table 4.123: Constructors of the stream class.

Member function	Description
<pre>size_t get_size()const</pre>	Returns the total buffer size, in characters.
<pre>size_t get_work_item_buffer_size()const</pre>	Returns the buffer size per work item, in
	characters.
<pre>size_t get_max_statement_size()const</pre>	Deprecated query with same functionality
	<pre>as get_work_item_buffer_size().</pre>
	End of table

Table 4.124: Member functions of the stream class.

Global function	Description
template <typename t=""> const stream& operator<<(const</typename>	Outputs any valid values (see 4.121) as
stream& os, const T &rhs)	a stream of characters and applies any valid manipulator (see 4.122) to the current stream.
	End of table

Table 4.125: Global functions of the stream class.

4.18.2 Synchronization

An instance of the SYCL stream class is required to synchronize with the host, and must output everything that is streamed to it via the operator<<() operator before a flush operation (that doesn't exceed the workItemBufferSize or totalBufferSize limits) within a SYCL kernel function by the time that the event associated with a command group submission enters the completed state. The point at which this synchronization occurs and the method by which this synchronization is performed are implementation defined. For example it is valid for an implementation to use printf().

The SYCL stream class is required to output the content of each stream, between flushes (up to workItemBufferSize), without mixing with content from the same stream in other work items. There are no other output order guarantees between work items or between streams. The stream flush operation therefore de-

limits the unit of output that is guaranteed to be displayed without mixing with other work items, with respect to a single stream.

If an instance of the SYCL stream class is used on a SYCL kernel function executed on a SYCL context that is not from the host SYCL backend, there is no guarantee that statements are output in their entirety. If an instance of the SYCL stream class is used on a SYCL kernel function executed on a host context, then the SYCL stream class is required to output each statement in full without mixing with statements of other work items.

4.18.3 Implicit flush

There is guaranteed to be an implicit flush of each stream used by a kernel, at the end of kernel execution, from the perspective of each work item. There is also an implicit flush when the endl stream manipulator is executed. No other implicit flushes are permitted in an implementation.

4.18.4 Performance note

The usage of the **stream** class is designed for debugging purposes and is therefore not recommended for performance critical applications.

4.19 SYCL built-in functions for SYCL host and device

SYCL kernels may execute on any SYCL device, which requires the functions used in the kernels to be compiled and linked for both device and host. In the SYCL programming model, the built-ins are available for the entire SYCL Application within the sycl namespace, although their semantics may be different. This section follows the OpenCL 1.2 specification document [1, ch. 6.12] - except that for SYCL, all functions are located within the sycl namespace - and describes the behavior of these functions for SYCL host and device. The expected precision and any other semantic requirements are defined in the backend specification.

The SYCL built-in functions are available throughout the SYCL application, and depending on where they execute, they are either implemented using their host implementation or the device implementation. The SYCL system guarantees that all of the built-in functions fulfill the same requirements for both host and device.

4.19.1 Description of the built-in types available for SYCL host and device

All of the OpenCL built-in types are available in the namespace sycl. For the purposes of this document we use generic type names for describing sets of valid SYCL types. The generic type names themselves are not valid SYCL types, but they represent a set of valid types, as defined in Tables 4.126. Each generic type within a section is comprised of a combination of scalar, SYCL vec and/or marray class specializations class specializations. n and N define valid sizes for class specializations, where n means 2,3,4,8,16 and N means any positive value of size_t type. Note that any reference to the base type refers to the type of a scalar or the element type of a SYCL vec or marray specialization.

In the OpenCL 1.2 specification document [1, ch. 6.12.1] in Table 6.7 the work-item functions are defined where they provide the size of the enqueued kernel NDRange. These functions are available in SYCL through the item and group classes see sections 4.10.1.4, 4.10.1.5 and 4.10.1.7.

Generic type name	Description
floatn	<pre>floatn, mfloatn, marray<n,float></n,float></pre>
genfloatf	float, floatn
doublen	doublen, mdoublen, marray <n,double></n,double>
genfloatd	double, doublen
halfn	halfn, mhalfn, marray <n,half></n,half>
genfloath	half, halfn
genfloat	genfloatf, genfloatd, genfloath
sgenfloat	float, double, half
gengeofloat	float, float2, float3, float4,
	mfloat2, mfloat3, mfloat4
gengeodouble	double, double2, double3, double4,
	mdouble2, mdouble3, mdouble4
charn	<pre>charn, mcharn, marray<n,char></n,char></pre>
scharn	scharn, mscharn, marray <n, char<="" signed="" td=""></n,>
	>
ucharn	ucharn, mucharn, marray <n,unsigned< td=""></n,unsigned<>
	char>
igenchar	signed char, scharn
ugenchar	unsigned char, ucharn
genchar	char, charn, igenchar, ugenchar
shortn	<pre>shortn, mshortn, marray<n,short></n,short></pre>
genshort	short, shortn
ushortn	ushortn, mushortn, marray <n,unsigned< td=""></n,unsigned<>
	short>
ugenshort	unsigned short, ushortn
uintn	<pre>uintn, muintn, marray<n,unsigned int=""></n,unsigned></pre>
ugenint	unsigned int, uintn
intn	<pre>intn, mintn, marray<n,int></n,int></pre>
genint	int, intn
ulongn	ulongn, mulongn, marray <n,unsigned< td=""></n,unsigned<>
	long int>
ugenlong	unsigned long int, ulongn
longn	longn, mlongn, marray <n,long int=""></n,long>
genlong	long int, longn
ulonglongn	ulonglongn, mulonglongn, marray <n,< td=""></n,<>
	unsigned long long int>
ugenlonglong	unsigned long long int, ulonglongn
longlongn	longlongn, mlonglongn, marray <n,long< td=""></n,long<>
	long int>
genlonglong	long long int, longlongn
igenlonginteger	genlong, genlonglong
ugenlonginteger	ugenlong, ugenlonglong
geninteger	genchar, genshort, ugenshort,
	genint, ugenint, igenlonginteger,
	ugenlonginteger
	Continued on next page

Table 4.126: Generic type name description, which serves as a description for all valid types of parameters to kernel functions [1].

Generic type name	Description
genintegerNbit	All types within geninteger whose
	base type are N bits in size, where N
	= 8, 16, 32, 64.
igeninteger	igenchar, genshort, genint,
	igenlonginteger
igenintegerNbit	All types within igeninteger whose
	base type are N bits in size, where N
	= 8, 16, 32, 64.
ugeninteger	ugenchar, ugenshort, ugenint,
	ugenlonginteger
ugenintegerNbit	All types within ugeninteger whose
	base type are N bits in size, where N
	= 8, 16, 32, 64.
sgeninteger	char, signed char, unsigned char,
	short, unsigned short, int, unsigned
	int, long int, unsigned long int,
	long long int, unsigned long long int
gentype	genfloat, geninteger
genfloatptr	All permutations of multi_ptr <datat< td=""></datat<>
	, addressSpace, IsDecorated> where
	dataT is all types within genfloat, addressSpace is access::address_space::
	global_space, access::address_space::
	local_space and access::address_space::
	::private_space and IsDecorated is
	access::decorated::yes and access::
	decorated::no.
genintptr	All permutations of multi_ptr <datat< td=""></datat<>
	, addressSpace, IsDecorated> where
	dataT is all types within genint,
	addressSpace is access::address_space::
	<pre>global_space, access::address_space::</pre>
	local_space and access::address_space
	::private_space and IsDecorated is
	<pre>access::decorated::yes and access::</pre>
	decorated::no.
booln	marray <n,bool></n,bool>
genbool	bool, booln
	End of table

Table 4.126: Generic type name description, which serves as a description for all valid types of parameters to kernel functions [1].

4.19.2 Work-item functions

In the OpenCL 1.2 specification document [1, ch. 6.12.1] in Table 6.7 the work-item functions are defined where they provide the size of the enqueued kernel NDRange. These functions are available in SYCL through the nd_item and group classes see section 4.10.1.5 and 4.10.1.7.

4.19.3 Function objects

SYCL provides a number of function objects in the **sycl** namespace on host and device. All function objects obey C++ conversion and promotion rules. Each function object is additionally specialized for **void** as a *transparent* function object that deduces its parameter types and return type.

SYCL function objects can be identified using the sycl::is_native_function_object and sycl::is_native_function_object variets classes.

```
1 namespace sycl {
2
3 template <typename T=void>
4 struct plus {
5
 T operator()(const T& x, const T& y) const;
6 };
8 template <typename T=void>
9 struct multiplies {
10
 T operator()(const T& x, const T& y) const;
11 };
12
13 template <typename T=void>
14 struct bit_and {
15
 T operator()(const T& x, const T& y) const;
16 };
17
18 template <typename T=void>
19
 struct bit_or {
20
 T operator()(const T& x, const T& y) const;
21 };
22
23 template <typename T=void>
24 struct bit_xor {
25
 T operator()(const T& x, const T& y) const;
26 };
27
28 template <typename T=void>
29 struct logical_and {
30
 T operator()(const T& x, const T& y) const;
31 };
32
33 template <typename T=void>
34 struct logical_or {
35
 T operator()(const T& x, const T& y) const;
36 };
37
38 template <typename T=void>
39 struct minimum {
40
 T operator()(const T& x, const T& y) const;
41 };
42
43 template <typename T=void>
 struct maximum {
45
 T operator()(const T& x, const T& y) const;
46 };
```

17

48 } // namespace sycl

Member function	Description
T operator()(const T& x, const T& y)const	Returns the sum of its arguments, equivalent
	to $x + y$.
	End of table

Table 4.127: Member functions for the plus function object.

Member function	Description
T operator()(const T& x, const T& y)const	Returns the product of its arguments, equiv-
	alent to x * y.
	End of table

Table 4.128: Member functions for the multiplies function object.

Member function	Description
T operator()(const T& x, const T& y)const	Returns the bitwise AND of its arguments,
	equivalent to x & y.
	End of table

Table 4.129: Member functions for the bit_and function object.

Member function	Description
T operator()(const T& x, const T& y)const	Returns the bitwise OR of its arguments, equivalent to x y.
	End of table

Table 4.130: Member functions for the bit_or function object.

Member function	Description
T operator()(const T& x, const T& y)const	Returns the bitwise XOR of its arguments, equivalent to x ^ y.
	End of table

Table 4.131: Member functions for the bit_xor function object.

Member function	Description
T operator()(const T& x, const T& y)const	Returns the logical AND of its arguments,
	equivalent to x && y.
	End of table

Table 4.132: Member functions for the logical_and function object.

Member function	Description
T operator()(const T& x, const T& y)const	Returns the logical OR of its arguments,
	equivalent to x y.
	End of table

Table 4.133: Member functions for the logical_or function object.

Member function	Description
T operator()(const T& x, const T& y)const	Applies std::less to its arguments, in the same order, then returns the lesser argument unchanged.
	End of table

Table 4.134: Member functions for the minimum function object.

Member function	Description
T operator()(const T& x, const T& y)const	Applies std::greater to its arguments, in the same order, then returns the lesser argument unchanged.
	End of table

Table 4.135: Member functions for the maximum function object.

4.19.4 Algorithms library

SYCL provides an algorithms library based on the functions described in Section 28 of the C++17 specification. The first argument to each function is an execution policy, and data ranges are described using instances of multi_ptr (in place of more general iterators) in order to guarantee that address space information is visible to the compiler.

Any restrictions from the standard algorithms library apply. Some of the functions in the SYCL algorithms library introduce additional restrictions in order to maximize portability across different devices and to minimize the chances of encountering unexpected behavior.

All algorithms are supported for the fundamental scalar types supported by SYCL (see Table 5.1) and instances of the SYCL vec and marray classes. Functions with arguments of type vec<T,N> or marray<T,N> are applied component-wise and are semantically equivalent to N calls to a scalar algorithm with type T.

The execution policy sycl::execution::group denotes that an algorithm should be performed collaboratively by the work-items in the specified group. All algorithms using this execution policy therefore act as group functions (as defined in Section 4.19.5), inheriting all restrictions of group functions. Unless the description of a function says otherwise, how the elements of a range are processed by the work-items in a group is undefined.

4.19.4.1 any_of, all_of and none_of

The any_of, all_of and none_of functions test whether Boolean conditions hold for any of, all of or none of the values in a range, respectively.

Function	Description
template <typename executionpolicy,="" ptr,<="" td="" typename=""><td>Return true if pred returns true for any</td></typename>	Return true if pred returns true for any
typename Predicate>	element in the range [first, last).
<pre>bool any_of(ExecutionPolicy&& policy, Ptr first,</pre>	
Ptr last, Predicate pred)	If policy is <pre>sycl::execution::group:</pre>
	first and last must be the same for all
	work-items in the group; and pred must be
	an immutable callable with the same type
	and state for all work-items in the group.
	End of table

Table 4.136: Overloads for the any_of function.

Function	Description
template <typename executionpolicy,="" ptr,<="" td="" typename=""><td>Return true if pred returns true for all</td></typename>	Return true if pred returns true for all
typename Predicate>	elements in the range [first, last).
<pre>bool all_of(ExecutionPolicy&& policy, Ptr first,</pre>	
Ptr last, Predicate pred)	If policy is <pre>sycl::execution::group:</pre>
	first and last must be the same for all
	work-items in the group; and pred must be
	an immutable callable with the same type
	and state for all work-items in the group.
	End of table

Table 4.137: Overloads for the all_of function.

Function	Description
template <typename executionpolicy,="" ptr,<="" td="" typename=""><td>Return true if pred returns true for no</td></typename>	Return true if pred returns true for no
typename Predicate>	elements in the range [first, last).
<pre>bool none_of(ExecutionPolicy&& policy, Ptr first</pre>	
, Ptr last, Predicate pred)	If policy is <pre>sycl::execution::group:</pre>
	first and last must be the same for all
	work-items in the group; and pred must be
	an immutable callable with the same type
	and state for all work-items in the group.
	End of table

Table 4.138: Overloads for the none_of function.

4.19.4.2 reduce

The reduce function combines values in an unspecified order using a binary operator. The result of a call to reduce is non-deterministic if the binary operator is not commutative and associative. Only the binary operators defined in Section 4.19.3 are supported by reduce in SYCL 2020, but the standard C++ syntax is used for forward compatibility with future SYCL versions.

Function	Description
template <typename executionpolicy,="" ptr,<="" td="" typename=""><td>Combine the values in the range [first, last)</td></typename>	Combine the values in the range [first, last)
typename BinaryOperation>	using the operator binary_op, which must
Ptr::value_type reduce(ExecutionPolicy&& policy,	be an instance of a SYCL function object.
Ptr first, Ptr last, BinaryOperation binary_op)	binary_op(*first, *first) must return a
	value of type Ptr::value_type.
	If policy is sycl::execution::group:
	first, last and the type of binary_op must
	be the same for all work-items in the group.
template <typename executionpolicy,="" ptr,<="" td="" typename=""><td>Combine the values in the range [first, last)</td></typename>	Combine the values in the range [first, last)
typename T, typename BinaryOperation>	using an initial value of init and the opera-
<pre>T reduce(ExecutionPolicy&& policy, Ptr first,</pre>	tor binary_op, which must be an instance of
Ptr last, T init, BinaryOperation binary_op)	a SYCL function object. binary_op(init,
	*first) must return a value of type T.
	If policy is sycl::execution::group:
	first, last, init and the type of binary_op
	must be the same for all work-items in the
	group.
	End of table

Table 4.139: Overloads of the reduce function.

4.19.4.3 exclusive_scan and inclusive_scan

The scan functions compute a generalized prefix sum using a binary operator. The result of a call to a scan is non-deterministic if the binary operator is not associative. Only the binary operators defined in Section 4.19.3 are supported by the scan functions in SYCL 2020, but the standard C++ syntax is used for forward compatibility with future SYCL versions.

A scan operation can be exclusive or inclusive. For a scan of elements $[x_0, ..., x_n]$, the *i*th result in an exclusive scan excludes x_i , whereas the *i*th result in an inclusive scan includes x_i .

Function	Description
template <typename executionpolicy,="" inptr,<="" td="" typename=""><td>Perform an exclusive scan over the values</td></typename>	Perform an exclusive scan over the values
typename OutPtr, typename BinaryOperation>	in the range [first, last) using the operator
OutPtr exclusive_scan(ExecutionPolicy&& policy,	binary_op, which must be an instance of
InPtr first, InPtr last, OutPtr result,	a SYCL function object. binary_op(*
BinaryOperation binary_op)	first, *first) must return a value of type OutPtr::value_type.
	The value written to result $+ i$ is the exclusive scan of the first i values in the range and the identity value of binary_op. Returns a pointer to the end of the output range.
	If policy is <pre>sycl::execution::group</pre> : first, last, result and the type of binary_op must be the same for all work-items in the group.
template <typename executionpolicy,="" inptr,<="" td="" typename=""><td>Perform an exclusive scan over the values</td></typename>	Perform an exclusive scan over the values
typename OutPtr, typename T, typename	in the range [first, last) using the operator
BinaryOperation>	binary_op, which must be an instance of a
OutPtr exclusive_scan(ExecutionPolicy&& policy,	SYCL function object. binary_op(init, *
InPtr first, InPtr last, OutPtr result, T init,	first) must return a value of type T.
BinaryOperation binary_op)	The value written to result $+ i$ is the exclusive scan of the first i values in the range and an initial value specified by init. Returns a pointer to the end of the output range.
	If policy is sycl::execution::group: first, last, result, init and the type of binary_op must be the same for all work-items in the group. End of table
	End of table

Table 4.140: Overloads of the exclusive_scan function.

Function	Description
template <typename executionpolicy,="" inptr,<="" td="" typename=""><td>Perform an inclusive scan over the values</td></typename>	Perform an inclusive scan over the values
typename OutPtr, typename BinaryOperation>	in the range [first, last) using the operator
OutPtr inclusive_scan(ExecutionPolicy&& policy,	binary_op, which must be an instance of
<pre>InPtr first, InPtr last, OutPtr result,</pre>	a SYCL function object. binary_op(*
BinaryOperation binary_op)	first, *first) must return a value of type OutPtr::value_type.
	The value written to result $+ i$ is the inclusive scan of the first i values in the range. Returns a pointer to the end of the output range.
	If policy is <pre>sycl::execution::group</pre> : first, last, result and the type of
	binary_op must be the same for all
	work-items in the group.
template <typename executionpolicy,="" inptr,<="" td="" typename=""><td>Perform an inclusive scan over the values</td></typename>	Perform an inclusive scan over the values
typename OutPtr, typename BinaryOperation, typename	in the range [first, last) using the operator
T>	binary_op, which must be an instance of a
OutPtr inclusive_scan(ExecutionPolicy&& policy,	SYCL function object. binary_op(init, *
<pre>InPtr first, InPtr last, OutPtr result, BinaryOperation binary_op, T init)</pre>	first) must return a value of type T.
	The value written to result $+ i$ is the inclusive scan of the first i values in the range and an initial value specified by init. Returns a pointer to the end of the output range.
	If policy is sycl::execution::group: first, last, result, init and the type of binary_op must be the same for all work-items in the group.
	End of table

Table 4.141: Overloads of the inclusive_scan function.

4.19.5 Group functions

SYCL provides a number of functions that expose functionality tied to groups of work-items (such as group barriers and collective operations). These group functions act as synchronization points and must be encountered in converged control flow by all work-items in the group — if one work-item in the group reaches the function, then all work-items in the group must reach the function. Additionally, restrictions may be placed on the arguments passed to each function in order to ensure that all work-items in the group agree on the operation that is being performed. Any such restrictions on the arguments passed to a function are defined within the descriptions of those functions. Violating these restrictions results in undefined behavior.

All group functions are supported for the fundamental scalar types supported by SYCL (see Table 5.1) and instances of the SYCL vec and marray classes. Functions with arguments of type vec<T, N> or marray<T, N> are applied component-wise and are semantically equivalent to N calls to a scalar function with type T.

Using a group function inside of a kernel may introduce additional limits on the resources available to user code inside the same kernel. The behavior of these limits is implementation-defined, but must be reflected by calls to kernel querying functions (such as kernel::get_info) as described in Section 4.12.

It is undefined behavior for any group function to be invoked within a parallel_for_work_group or parallel_for_work_item context.

4.19.5.1 group_broadcast

The group_broadcast function communicates a value held by one work-item to all other work-items in the group.

Function	Description
template <typename group,="" t="" typename=""></typename>	Broadcast the value of x from the work-item
T group_broadcast(Group g, T x)	with the smallest linear id to all work-items
	within the group.
template <typename group,="" t="" typename=""></typename>	Broadcast the value of x from the work-item
<pre>T group_broadcast(Group g, T x, Group::</pre>	with the specified linear id to all work-items
<pre>linear_id_type local_linear_id)</pre>	within the group.
	The value of local_linear_id must be
	the same for all work-items in the group.
template <typename group,="" t="" typename=""></typename>	Broadcast the value of x from the work-item
T group_broadcast(Group g, T x, Group::id_type	with the specified id to all work-items
local_id)	within the group.
	The value of local_id must be the
	same for all work-items in the group,
	and its dimensionality must match the
	dimensionality of the group.
	End of table

Table 4.142: Overloads of the group_broadcast function.

4.19.5.2 group_leader

The group_leader function elects a single work-item of a group as leader, commonly in order to execute a task that should only be executed once per group.

Function	Description
template <typename group=""></typename>	Return true for exactly one work-item in the
<pre>bool group_leader(Group g)</pre>	group, if the calling work-item is the elected leader of the group. Every call to leader with the same group g must elect the same work-item.
	End of table

Table 4.143: Overloads of the group_leader function.

4.19.5.3 group_barrier

The group_barrier function synchronizes all work-items in a group, using a group barrier.

Function	Description
template <typename group=""></typename>	Synchronizes all work-items in the group,
<pre>void group_barrier(Group g)</pre>	with memory ordering on the local address
	space, global address space or both based
	on the value of accessSpace. The current
	work-item will wait at the barrier until all
	work-items in the group have reached the
	barrier. In addition the barrier performs a
	group mem-fence operation ensuring that all
	memory accesses issued before the barrier
	complete before those issued after the bar-
	rier.
	End of table

Table 4.144: Overloads for the group_barrier function.

4.19.5.4 group_any_of, group_all_of and group_none_of

The group_any_of, group_all_of and group_none_of functions correspond to the any_of, all_of and none_of functions from the algorithm library in Section 4.19.4, respectively. The group_ variants of the functions perform the same operations, but apply directly to values supplied by the work-items in a group instead of a range of values stored in memory.

Function	Description
template <typename group=""></typename>	Return true if pred is true for any work-item
<pre>bool group_any_of(Group g, bool pred)</pre>	in the group.
template <typename group,="" t,="" td="" typename="" typename<=""><td>Return true if pred(x) is true for any</td></typename>	Return true if pred(x) is true for any
Predicate>	work-item in the group.
<pre>bool group_any_of(Group g, T x, Predicate pred)</pre>	
	pred must be an immutable callable with
	the same type and state for all work-items
	in the group.
	End of table

Table 4.145: Overloads for the group_any_of function.

Function	Description
template <typename group=""></typename>	Return true if pred is true for all work-items
<pre>bool group_all_of(Group g, bool pred)</pre>	in the group.
	Continued on next page

Table 4.146: Overloads for the group_all_of function.

Function	Description
template <typename group,="" t,="" td="" typename="" typename<=""><td>Return true if pred(x) is true for all work-</td></typename>	Return true if pred(x) is true for all work-
Predicate>	items in the group.
<pre>bool group_all_of(Group g, T x, Predicate pred)</pre>	
	pred must be an immutable callable with
	the same type and state for all work-items
	in the group.
	End of table

Table 4.146: Overloads for the group_all_of function.

Function	Description
template <typename group=""></typename>	Return true if pred is true for no work-item
<pre>bool group_none_of(Group g, bool pred)</pre>	in the group.
template <typename group,="" t,="" td="" typename="" typename<=""><td>Return true if pred(x) is true for no work-</td></typename>	Return true if pred(x) is true for no work-
Predicate>	item in the group.
<pre>bool group_none_of(Group g, T x, Predicate pred)</pre>	
	pred must be an immutable callable with
	the same type and state for all work-items
	in the group.
	End of table

Table 4.147: Overloads for the group_none_of function.

4.19.5.5 group_reduce

The group_reduce function corresponds to the reduce function from the algorithms library in Section 4.19.4. The group_ variant of the function performs the same operation, but applies directly to values supplied by the work-items in a group instead of a range of values stored in memory.

Function	Description
template <typename group,="" t,="" td="" typename="" typename<=""><td>Combine the values of x from all work-items</td></typename>	Combine the values of x from all work-items
BinaryOperation>	in the group using the operator binary_op,
<pre>T group_reduce(Group g, T x, BinaryOperation</pre>	which must be an instance of a SYCL
binary_op)	function object. binary_op(x, x) must
	return a value of type T.
	The type of binary_op must be the
	same for all work-items in the group.
template <typename group,="" t,<="" td="" typename="" v,=""><td>Combine the values of x from all work-items</td></typename>	Combine the values of x from all work-items
typename BinaryOperation>	in the group using an initial value of init
<pre>T group_reduce(Group g, V x, T init,</pre>	and the operator binary_op, which must
BinaryOperation binary_op)	be an instance of a SYCL function object.
	binary_op(init, x) must return a value of
	type T.
	The type of binary_op must be the
	same for all work-items in the group.
	End of table

4.19.5.6 group_exclusive_scan and group_inclusive_scan

The group_exclusive_scan and group_inclusive_scan functions correspond to the exclusive_scan and inclusive_scan functions from the algorithm library in Section 4.19.4, respectively. The group_ variants of the functions perform the same operations, but apply directly to values supplied by the work-items in a group instead of a range of values stored in memory.

Function	Description
template <typename group,="" t,="" td="" typename="" typename<=""><td>Perform an exclusive scan over the values</td></typename>	Perform an exclusive scan over the values
BinaryOperation>	of x from all work-items in the group using
<pre>T group_exclusive_scan(Group g, T x,</pre>	the operator binary_op, which must be
BinaryOperation binary_op)	an instance of a SYCL function object.
	binary_op(x, x) must return a value of
	type T.
	The value returned on work-item i is
	the exclusive scan of the first i work-items
	in the group and the identity value of
	binary_op. For multi-dimensional groups,
	the order of work-items in the group is
	determined by their linear id.
	The type of binary_op must be the
	same for all work-items in the group.
template <typename group,="" t,<="" td="" typename="" v,=""><td>Perform an exclusive scan over the values</td></typename>	Perform an exclusive scan over the values
<pre>typename BinaryOperation></pre>	of x from all work-items in the group using
<pre>T group_exclusive_scan(Group g, V x, T init,</pre>	the operator binary_op, which must be
BinaryOperation binary_op)	an instance of a SYCL function object.
	binary_op(init, x) must return a value of
	type T.
	The value returned on work-item i is
	the exclusive scan of the first i work items
	in the group and an initial value specified
	by init. For multi-dimensional groups,
	the order of work-items in the group is
	determined by their linear id.
	init and the type of binary_op must
	be the same for all work-items in the group.
	End of table

Table 4.149: Overloads of the group_exclusive_scan function.

Function	Description
template <typename group,="" t,="" td="" typename="" typename<=""><td>Perform an inclusive scan over the values</td></typename>	Perform an inclusive scan over the values
BinaryOperation>	of x from all work-items in the group using
T group_inclusive_scan(Group g, T x,	the operator binary_op, which must be
BinaryOperation binary_op)	an instance of a SYCL function object. binary_op(x, x) must return a value of type T.
	The value returned on work-item <i>i</i> is the inclusive scan of the first <i>i</i> work items in the group. For multi-dimensional groups, the order of work-items in the group is determined by their linear id.
	The type of binary_op must be the same for all work-items in the group.
template <typename group,="" td="" typename="" typename<="" v,=""><td>Perform an inclusive scan over the values</td></typename>	Perform an inclusive scan over the values
BinaryOperation, typename T>	of x from all work-items in the group using
<pre>T group_inclusive_scan(Group g, V x, BinaryOperation binary_op, T init)</pre>	the operator binary_op, which must be an instance of a SYCL function object. binary_op(init, x) must return a value of type T.
	The value returned on work-item i is the inclusive scan of the first i work items
	in the group and an initial value specified by init. For multi-dimensional groups,
	the order of work-items in the group is
	determined by their linear id.
	init and the type of binary_op must be the same for all work-items in the group.
	End of table

Table 4.150: Overloads of the $group_inclusive_scan$ function.

4.19.6 Math functions

In SYCL the OpenCL math functions are available in the namespace sycl on host and device with the same precision guarantees as defined in the OpenCL 1.2 specification document [1, ch. 7] for host and device. For a SYCL platform the numerical requirements for host need to match the numerical requirements of the OpenCL math built-in functions. The built-in functions can take as input float or optionally double and their vec and marray counterparts, for all supported dimensions including dimension 1.

The built-in functions available for SYCL host and device, with the same precision requirements for both host and device, are described in Table 4.151.

Math Function	Description
<pre>genfloat acos (genfloat x)</pre>	Inverse cosine function.
<pre>genfloat acosh (genfloat x)</pre>	Inverse hyperbolic cosine.
<pre>genfloat acospi (genfloat x)</pre>	Compute $acosx/\pi$
<pre>genfloat asin (genfloat x)</pre>	Inverse sine function.
<pre>genfloat asinh (genfloat x)</pre>	Inverse hyperbolic sine.
<pre>genfloat asinpi (genfloat x)</pre>	Compute $a sin x/\pi$
<pre>genfloat atan (genfloat y_over_x)</pre>	Inverse tangent function.
<pre>genfloat atan2 (genfloat y, genfloat x)</pre>	Compute atan(y / x).
<pre>genfloat atanh (genfloat x)</pre>	Hyperbolic inverse tangent.
<pre>genfloat atanpi (genfloat x)</pre>	Compute atan (x) $/ \pi$.
<pre>genfloat atan2pi (genfloat y, genfloat x)</pre>	Compute atan2 (y, x) / π .
<pre>genfloat cbrt (genfloat x)</pre>	Compute cube-root.
<pre>genfloat ceil (genfloat x)</pre>	Round to integral value using the round to
	positive infinity rounding mode.
<pre>genfloat copysign (genfloat x, genfloat y)</pre>	Returns x with its sign changed to match the
	sign of y.
<pre>genfloat cos (genfloat x)</pre>	Compute cosine.
<pre>genfloat cosh (genfloat x)</pre>	Compute hyperbolic cosine.
<pre>genfloat cospi (genfloat x)</pre>	Compute $\cos(\pi x)$.
<pre>genfloat erfc (genfloat x)</pre>	Complementary error function.
<pre>genfloat erf (genfloat x)</pre>	Error function encountered in integrating the
	normal distribution.
<pre>genfloat exp (genfloat x)</pre>	Compute the base-e exponential of x.
genfloat exp2 (genfloat x)	Exponential base 2 function.
genfloat exp10 (genfloat x)	Exponential base 10 function.
genfloat expm1 (genfloat x)	Compute $\exp(x) - 1.0$.
<pre>genfloat fabs (genfloat x)</pre>	Compute absolute value of a floating-point
	number.
<pre>genfloat fdim (genfloat x, genfloat y)</pre>	x - y if $x > y$, +0 if x is less than or equal to
	y.
<pre>genfloat floor (genfloat x)</pre>	Round to integral value using the round to
	negative infinity rounding mode.
<pre>genfloat fma (genfloat a, genfloat b, genfloat c)</pre>	Returns the correctly rounded floating-point
	representation of the sum of c with the in-
	finitely precise product of a and b. Round-
	ing of intermediate products shall not oc-
	cur. Edge case behavior is per the IEEE 754-
	2008 standard.
genfloat fmax (genfloat x, genfloat y)	Returns y if $x < y$, otherwise it returns x.
<pre>genfloat fmax (genfloat x, sgenfloat y)</pre>	If one argument is a NaN, fmax() returns
	the other argument. If both arguments are
	NaNs, fmax() returns a NaN.
<pre>genfloat fmin (genfloat x, genfloat y)</pre>	Returns y if $y < x$, otherwise it returns x.
<pre>genfloat fmin (genfloat x, sgenfloat y)</pre>	If one argument is a NaN, fmin() returns
	the other argument. If both arguments are
	NaNs, fmin() returns a NaN.
<pre>genfloat fmod (genfloat x, genfloat y)</pre>	Modulus. Returns x – y * $trunc(x/y)$.
	Continued on next page

Table 4.151: Math functions which work on SYCL host and device. They correspond to Table 6.8 of the OpenCL 1.2 specification [1].

CHAPTER 4. SYCL PROGRAMMING INTERFACE

Math Function	Description
<pre>genfloat fract (genfloat x, genfloatptr iptr)</pre>	Returns fmin(x - floor (x),
	nextafter(genfloat(1.0), genfloat(0.0))).
	floor(x) is returned in iptr.
<pre>genfloat frexp (genfloat x, genintptr exp)</pre>	Extract mantissa and exponent from x. For
	each component the mantissa returned is a
	float with magnitude in the interval [1/2, 1)
	or 0. Each component of x equals mantissa
	returned * 2exp.
<pre>genfloat hypot (genfloat x, genfloat y)</pre>	Compute the value of the square root of x2+
	y2 without undue overflow or underflow.
<pre>genint ilogb (genfloat x)</pre>	Return the exponent as an integer value.
<pre>genfloat ldexp (genfloat x, genint k)</pre>	Multiply x by 2 to the power k.
<pre>genfloat ldexp (genfloat x, int k)</pre>	
<pre>genfloat lgamma (genfloat x)</pre>	Log gamma function. Returns the natu-
	ral logarithm of the absolute value of the
	gamma function. The sign of the gamma
	function is returned in the signp argument of
	lgamma_r.
<pre>genfloat lgamma_r (genfloat x, genintptr signp)</pre>	Log gamma function. Returns the natu-
	ral logarithm of the absolute value of the
	gamma function. The sign of the gamma
	function is returned in the signp argument of
	lgamma_r.
<pre>genfloat log (genfloat x)</pre>	Compute natural logarithm.
<pre>genfloat log2 (genfloat x)</pre>	Compute a base 2 logarithm.
<pre>genfloat log10 (genfloat x)</pre>	Compute a base 10 logarithm.
<pre>genfloat log1p (genfloat x)</pre>	Compute $loge(1.0 + x)$.
<pre>genfloat logb (genfloat x)</pre>	Compute the exponent of x, which is the
	integral part of logr ($ x $).
<pre>genfloat mad (genfloat a,genfloat b, genfloat c)</pre>	mad approximates $a * b + c$. Whether or
	how the product of a * b is rounded and
	how supernormal or subnormal intermediate
	products are handled is not defined. mad is
	intended to be used where speed is preferred
	over accuracy.
<pre>genfloat maxmag (genfloat x, genfloat y)</pre>	Returns x if $ x > y $, y if $ y > x $, otherwise
	fmax(x, y).
<pre>genfloat minmag (genfloat x, genfloat y)</pre>	Returns x if $ x < y $, y if $ y < x $, otherwise
genfloat wedf (genfloat a genfloature inter)	fmin(x, y). Decompose a floating point number. The
genfloat modf (genfloat x, genfloatptr iptr)	Decompose a floating-point number. The modf function breaks the argument x into in-
	tegral and fractional parts, each of which has
	the same sign as the argument. It stores the
	integral part in the object pointed to by iptr.
genfloatf nan (ugenint nancode)	Returns a quiet NaN. The nancode may be
genfloati nan (ugenint nancode) genfloatd nan (ugenlonginteger nancode)	placed in the significand of the resulting
geniroata nan (ugenronginteger nancoue)	NaN.
	Continued on next page

Table 4.151: Math functions which work on SYCL host and device. They correspond to Table 6.8 of the OpenCL 1.2 specification [1].

Math Function	Description
<pre>genfloat nextafter (genfloat x, genfloat y)</pre>	Computes the next representable single-
	precision floating-point value following x in
	the direction of y. Thus, if y is less than x,
	nextafter() returns the largest representable
	floating-point number less than x.
<pre>genfloat pow (genfloat x, genfloat y)</pre>	Compute x to the power y.
<pre>genfloat pown (genfloat x, genint y)</pre>	Compute x to the power y, where y is an
	integer.
<pre>genfloat powr (genfloat x, genfloat y)</pre>	Compute x to the power y, where $x \ge 0$.
<pre>genfloat remainder (genfloat x, genfloat y)</pre>	Compute the value r such that $r = x - n*y$,
	where n is the integer nearest the exact value
	of x/y . If there are two integers closest to x/y ,
	n shall be the even one. If r is zero, it is given
	the same sign as x.
genfloat remquo (genfloat x, genfloat y, genintptr	The remquo function computes the value r
quo)	such that $r = x - k*y$, where k is the inte-
	ger nearest the exact value of x/y. If there
	are two integers closest to x/y, k shall be the
	even one. If r is zero, it is given the same
	sign as x. This is the same value that is re-
	turned by the remainder function. remquo
	also calculates the lower seven bits of the in-
	tegral quotient x/y, and gives that value the
	same sign as x/y. It stores this signed value
	in the object pointed to by quo.
<pre>genfloat rint (genfloat x)</pre>	Round to integral value (using round to
	nearest even rounding mode) in floating-
	point format. Refer to section 7.1 of the
	OpenCL 1.2 specification document [1] for
	description of rounding modes.
<pre>genfloat rootn (genfloat x, genint y) genfloat round (genfloat x)</pre>	Compute x to the power 1/y. Return the integral value nearest to x round-
geniioat iouna (geniioat x)	ing halfway cases away from zero, regard-
	less of the current rounding direction.
<pre>genfloat rsqrt (genfloat x)</pre>	Compute inverse square root.
genfloat is (genfloat x) genfloat sin (genfloat x)	Compute sine.
genfloat sincos (genfloat x, genfloatptr cosval)	Compute sine and cosine of x. The com-
general sinces (general k, generalper cosvar)	puted sine is the return value and computed
	cosine is returned in cosval.
<pre>genfloat sinh (genfloat x)</pre>	Compute hyperbolic sine.
genfloat sinpi (genfloat x)	Compute $\sin (\pi x)$.
genfloat sqrt (genfloat x)	Compute square root.
genfloat tan (genfloat x)	Compute tangent.
genfloat tanh (genfloat x)	Compute hyperbolic tangent.
genfloat tamm (genfloat x) genfloat tampi (genfloat x)	Compute tan (πx) .
genfloat tgamma (genfloat x)	Compute the gamma function.
general (general A)	Continued on next page
	Continued on next page

Table 4.151: Math functions which work on SYCL host and device. They correspond to Table 6.8 of the OpenCL 1.2 specification [1].

Math Function	Description
<pre>genfloat trunc (genfloat x)</pre>	Round to integral value using the round to
	zero rounding mode.
	End of table

Table 4.151: Math functions which work on SYCL host and device. They correspond to Table 6.8 of the OpenCL 1.2 specification [1].

In SYCL the implementation defined precision math functions are defined in the namespace sycl::native. The functions that are available within this namespace are specified in Tables 4.152.

Native Math Function	Description
<pre>genfloatf cos (genfloatf x)</pre>	Compute cosine over an implementation-
	defined range. The maximum error is
	implementation-defined.
<pre>genfloatf divide (genfloatf x, genfloatf y)</pre>	Compute x / y over an implementation-
	defined range. The maximum error is
	implementation-defined.
<pre>genfloatf exp (genfloatf x)</pre>	Compute the base- e exponential of x over
	an implementation-defined range. The max-
	imum error is implementation-defined.
<pre>genfloatf exp2 (genfloatf x)</pre>	Compute the base- 2 exponential of x over
	an implementation-defined range. The max-
	imum error is implementation-defined.
<pre>genfloatf exp10 (genfloatf x)</pre>	Compute the base- 10 exponential of x over
	an implementation-defined range. The max-
	imum error is implementation-defined.
<pre>genfloatf log (genfloatf x)</pre>	Compute natural logarithm over an imple-
	mentation defined range. The maximum er-
	ror is implementation-defined.
<pre>genfloatf log2 (genfloatf x)</pre>	Compute a base 2 logarithm over an
	implementation-defined range. The maxi-
	mum error is implementation-defined.
<pre>genfloatf log10 (genfloatf x)</pre>	Compute a base 10 logarithm over an
	implementation-defined range. The maxi-
	mum error is implementation-defined.
<pre>genfloatf powr (genfloatf x, genfloatf y)</pre>	Compute x to the power y, where
	x >= 0. The range of x and y are
	implementation-defined. The maximum er-
	ror is implementation-defined.
<pre>genfloatf recip (genfloatf x)</pre>	Compute reciprocal over an
	implementation-defined range. The
	maximum error is implementation-defined.
<pre>genfloatf rsqrt (genfloatf x)</pre>	Compute inverse square root over an
	implementation-defined range. The maxi-
	mum error is implementation-defined.
	Continued on next page

Table 4.152: Native math functions.

Native Math Function	Description
<pre>genfloatf sin (genfloatf x)</pre>	Compute sine over an implementation-
	defined range. The maximum error is
	implementation-defined.
<pre>genfloatf sqrt (genfloatf x)</pre>	Compute square root over an
	implementation-defined range. The
	maximum error is implementation-defined.
<pre>genfloatf tan (genfloatf x)</pre>	Compute tangent over an implementation-
	defined range. The maximum error is
	implementation-defined.
	End of table

Table 4.152: Native math functions.

In SYCL the half precision math functions are defined in sycl::half_precision. The functions that are available within this namespace are specified in Tables 4.153. These functions are implemented with a minimum of 10-bits of accuracy i.e. an ULP value is less than or equal to 8192 ulp.

Half Math function	Description
<pre>genfloatf cos (genfloatf x)</pre>	Compute cosine. x must be in the range -
	216 to +216.
<pre>genfloatf divide (genfloatf x, genfloatf y)</pre>	Compute x / y.
<pre>genfloatf exp (genfloatf x)</pre>	Compute the base- e exponential of x.
<pre>genfloatf exp2 (genfloatf x)</pre>	Compute the base- 2 exponential of x.
<pre>genfloatf exp10 (genfloatf x)</pre>	Compute the base- 10 exponential of x.
<pre>genfloatf log (genfloatf x)</pre>	Compute natural logarithm.
<pre>genfloatf log2 (genfloatf x)</pre>	Compute a base 2 logarithm.
<pre>genfloatf log10 (genfloatf x)</pre>	Compute a base 10 logarithm.
<pre>genfloatf powr (genfloatf x, genfloatf y)</pre>	Compute x to the power y, where $x \ge 0$.
<pre>genfloatf recip (genfloatf x)</pre>	Compute reciprocal.
<pre>genfloatf rsqrt (genfloatf x)</pre>	Compute inverse square root.
<pre>genfloatf sin (genfloatf x)</pre>	Compute sine. x must be in the range -216
	to +216.
<pre>genfloatf sqrt (genfloatf x)</pre>	Compute square root.
<pre>genfloatf tan (genfloatf x)</pre>	Compute tangent. x must be in the range -
	216 to +216.
	End of table

Table 4.153: Half precision math functions.

4.19.7 Integer functions

Integer math functions are available in SYCL in the namespace sycl on host and device. The built-in functions can take as input char, unsigned char, short, unsigned short, int, unsigned int, long long int, unsigned long long int and their vec and marray counterparts. The supported integer math functions are described in Table 4.154.

Integer Function	Description
ugeninteger abs (geninteger x)	Returns $ x $.
<pre>ugeninteger abs_diff (geninteger x, geninteger y)</pre>	Returns $ x - y $ without modulo overflow.
<pre>geninteger add_sat (geninteger x, geninteger y)</pre>	Returns $x + y$ and saturates the result.
geninteger hadd (geninteger x, geninteger y)	Returns $(x+y) >> 1$. The intermediate sum
	does not modulo overflow.
geninteger rhadd (geninteger x, geninteger y)	Returns $(x + y + 1) >> 1$. The intermediate
	sum does not modulo overflow.
geninteger clamp (geninteger x, geninteger minval,	Returns min(max(x, minval), maxval). Re-
geninteger maxval)	sults are undefined if minval > maxval.
geninteger clamp (geninteger x, sgeninteger	
minval, sgeninteger maxval)	
<pre>geninteger clz (geninteger x)</pre>	Returns the number of leading 0-bits in x,
	starting at the most significant bit position.
	If x is 0, returns the size in bits of the type
	of x or component type of x, if x is a vector
	type.
geninteger ctz (geninteger x)	Returns the count of trailing 0-bits in x. If x is 0, returns the size in bits of the type of x
	or component type of x, if x is a vector type.
<pre>geninteger mad_hi (</pre>	Returns mul_hi(a, b)+c.
geninteger mad_ni (geninteger a, geninteger b, geninteger c)	Returns mur_nr(a, b)+c.
geninteger a, geninteger b, geninteger c) geninteger mad_sat (geninteger a,	Returns a * b + c and saturates the result.
geninteger b, geninteger c)	Returns a b + c and saturates the result.
geninteger max (geninteger x, geninteger y)	Returns y if $x < y$, otherwise it returns x.
geninteger max (geninteger x, sgeninteger y)	rectaring y is so x y, other wise refetating x:
geninteger min (geninteger x, geninteger y)	Returns y if $y < x$, otherwise it returns x.
<pre>geninteger min (geninteger x, sgeninteger y)</pre>	
<pre>geninteger mul_hi (geninteger x, geninteger y)</pre>	Computes x * y and returns the high half
	of the product of x and y.
geninteger rotate (geninteger v, geninteger i)	For each element in v, the bits are shifted
	left by the number of bits given by the corre-
	sponding element in i (subject to usual shift
	modulo rules described in section 6.3). Bits
	shifted off the left side of the element are
	shifted back in from the right.
<pre>geninteger sub_sat (geninteger x, geninteger y)</pre>	Returns $x - y$ and saturates the result.
ugeninteger16bit upsample (ugeninteger8bit hi,	result[i] = ((ushort)hi[i] << 8) lo[
ugeninteger8bit lo)	i]
igeninteger16bit upsample (igeninteger8bit hi,	result[i] = ((short)hi[i] << 8) lo[i
ugeninteger8bit lo)	1
ugeninteger32bit upsample (ugeninteger16bit hi,	result[i] = ((uint)hi[i] << 16) lo[i
<pre>ugeninteger16bit lo) igeninteger32bit upsample (igeninteger16bit hi,</pre>	result[i] = ((int)hi[i] << 16) lo[i]
ugenintegeribbit lo)	resurr[i] = ((Int)ni[i] << 10) 10[i]
ugeninteger16bit 10) ugeninteger64bit upsample (ugeninteger32bit hi,	result[i] = ((ulonglong)hi[i] << 32)
ugeninteger32bit lo)	lo[i]
agentificaget Jable 10)	Continued on next page
	Continued on next page

Table 4.154: Integer functions which work on SYCL host and device, are available in the sycl namespace.

Integer Function	Description
igeninteger64bit upsample (igeninteger32bit hi,	result[i] = ((longlong)hi[i] << 32)
ugeninteger32bit lo)	lo[i]
<pre>geninteger popcount (geninteger x)</pre>	Returns the number of non-zero bits in x.
<pre>geninteger32bit mad24 (geninteger32bit x,</pre>	Multiply two 24-bit integer values x and y
geninteger32bit y, geninteger32bit z)	and add the 32-bit integer result to the 32-
	bit integer z. Refer to definition of mul24 to
	see how the 24-bit integer multiplication is
	performed.
geninteger32bit mul24 (geninteger32bit x,	Multiply two 24-bit integer values x and y. x
<pre>geninteger32bit y)</pre>	and y are 32-bit integers but only the low 24-
	bits are used to perform the multiplication.
	mul24 should only be used when values in
	x and y are in the range [- 223, 223-1] if x
	and y are signed integers and in the range [0,
	224-1] if x and y are unsigned integers. If x
	and y are not in this range, the multiplication
	result is implementation-defined.
	End of table

Table 4.154: Integer functions which work on SYCL host and device, are available in the sycl namespace.

4.19.8 Common functions

In SYCL the OpenCL *common* functions are available in the namespace sycl on host and device as defined in the OpenCL 1.2 specification document [1, par. 6.12.4]. They are described here in Table 4.155. The built-in functions can take as input float or optionally double and their vec and marray counterparts.

Common Function	Description
<pre>genfloat clamp (genfloat x, genfloat minval,</pre>	Returns fmin(fmax(x, minval), maxval). Re-
<pre>genfloat maxval)</pre>	sults are undefined if $minval > maxval$.
<pre>genfloatf clamp (genfloatf x, float minval, float</pre>	
maxval)	
<pre>genfloatd clamp (genfloatd x, double minval,</pre>	
double maxval)	
genfloat degrees (genfloat radians)	Converts radians to degrees, i.e. $(180/\pi)$ *
	radians.
<pre>genfloat max (genfloat x, genfloat y)</pre>	Returns y if $x < y$, otherwise it returns x. If
<pre>genfloatf max (genfloatf x, float y)</pre>	x or y are infinite or NaN, the return values
<pre>genfloatd max (genfloatd x, double y)</pre>	are undefined.
<pre>genfloat min (genfloat x, genfloat y)</pre>	Returns y if $y < x$, otherwise it returns x. If
<pre>genfloatf min (genfloatf x, float y)</pre>	x or y are infinite or NaN, the return values
<pre>genfloatd min (genfloatd x, double y)</pre>	are undefined.
<pre>genfloat mix (genfloat x, genfloat y, genfloat a)</pre>	Returns the linear blend of x&y imple-
<pre>genfloatf mix (genfloatf x, genfloatf y, float a)</pre>	mented as: $x+(y-x)*a$. a must be a value in
<pre>genfloatd mix (genfloatd x, genfloatd y, double</pre>	the range 0.0 1.0. If a is not in the range
a)	0.0 1.0, the return values are undefined.
	Continued on next page

Table 4.155: Common functions which work on SYCL host and device, are available in the sycl namespace. They correspond to Table 6.12 of the OpenCL 1.2 specification [1].

Common Function	Description
genfloat radians (genfloat degrees)	Converts degrees to radians, i.e. $(\pi/180)$ *
	degrees.
<pre>genfloat step (genfloat edge, genfloat x)</pre>	Returns 0.0 if $x < edge$, otherwise it returns
<pre>genfloatf step (float edge, genfloatf x)</pre>	1.0.
<pre>genfloatd step (double edge, genfloatd x)</pre>	
<pre>genfloat smoothstep (genfloat edge0, genfloat edge1,</pre>	Returns 0.0 if $x \le edge0$ and 1.0 if $x \ge edge0$
<pre>genfloat x)</pre>	edge1 and performs smooth Hermite inter-
<pre>genfloatf smoothstep (float edge0, float edge1,</pre>	polation between 0 and 1 when edge0 <
<pre>genfloatf x)</pre>	x < edge1. This is useful in cases where
<pre>genfloatd smoothstep (double edge0, double edge1</pre>	you would want a threshold function with a
, genfloatd x)	smooth transition.
	This is equivalent to:
	gentype t;
	$t = clamp ((x \le edge0)/ (edge1 >=$
	edge0), 0, 1);
	return t * t * (3 - 2 * t);
	Results are undefined if $edge0 >= edge1$ or
	if x, edge0 or edge1 is a NaN.
<pre>genfloat sign (genfloat x)</pre>	Returns 1.0 if $x > 0$, -0.0 if $x = -0.0$, $+0.0$
	if $x = +0.0$, or -1.0 if $x < 0$. Returns 0.0 if
	x is a NaN.
	End of table

Table 4.155: Common functions which work on SYCL host and device, are available in the sycl namespace. They correspond to Table 6.12 of the OpenCL 1.2 specification [1].

4.19.9 Geometric functions

In SYCL the OpenCL *geometric* functions are available in the namespace sycl on host and device as defined in the OpenCL 1.2 specification document [1, par. 6.12.5]. The built-in functions can take as input float or optionally double and their vec and codeinlinemarray counterparts, for dimensions 2, 3 and 4. On the host the vector types use the vec class and on an SYCL device use the corresponding native SYCL backend vector types. All of the geometric functions use round-to-nearest-even rounding mode. Table 4.156 contains the definitions of supported geometric functions.

Geometric Function	Description
float4 cross (float4 p0, float4 p1)	Returns the cross product of p0.xyz and
float3 cross (float3 p0, float3 p1)	p1.xyz. The w component of float4 result
double4 cross (double4 p0, double4 p1)	returned will be 0.0.
double3 cross (double3 p0, double3 p1)	
mfloat4 cross (mfloat4 p0, mfloat4 p1)	Returns the cross product of first 3 compo-
mfloat3 cross (mfloat3 p0, mfloat3 p1)	nents of p0 and p1. The 4th component of
mdouble4 cross (mdouble4 p0, mdouble4 p1) result returned will be 0.0.	
mdouble3 cross (mdouble3 p0, mdouble3 p1)	
<pre>float dot (gengeofloat p0, gengeofloat p1)</pre>	Compute dot product.
double dot (gengeodouble p0, gengeodouble p1)	
	Continued on next page

Table 4.156: Geometric functions which work on SYCL host and device, are available in the sycl namespace.

They present to Table 613 af the Open First specification [1].

361

Geometric Function	Description
float distance (gengeofloat p0, gengeofloat p1)	Returns the distance between p0 and p1.
double distance (gengeodouble p0, gengeodouble p1)	This is calculated as length(p0 - p1).
float length (gengeofloat p)	Return the length of vector p, i.e.,
double length (gengeodouble p)	$\sqrt{p.x^2 + p.y^2 + \dots}$
<pre>gengeofloat normalize (gengeofloat p)</pre>	Returns a vector in the same direction as p
gengeodouble normalize (gengeodouble p)	but with a length of 1.
<pre>float fast_distance (gengeofloat p0, gengeofloat p1)</pre>	Returns fast_length(p0 - p1).
<pre>float fast_length (gengeofloat p)</pre>	Returns the length of vector p computed
	as: $sqrt((half)(pow(p.x,2) + pow(p.y,2))$
	+))
<pre>gengeofloat fast_normalize (gengeofloat p)</pre>	Returns a vector in the same direction as
	p but with a length of 1. fast_normalize is
	computed as: p * rsqrt((half)(pow(p.x
	,2)+ pow(p.y,2)+))
	The result shall be within 8192 ulps error
	from the infinitely precise result of if (all
	(p == 0.0f))
	result = p;
	else
	result = $p / sqrt (pow(p.x,2) + pow(p.$
	y,2)+);
	with the following exceptions:
	1. If the sum of squares is greater than
	FLT_MAX then the value of the floating- point values in the result vector are
	undefined.
	2. If the sum of squares is less than
	FLT_MIN then the implementation may
	return back p.
	3. If the device is in "denorms are
	flushed to zero" mode, individual
	operand elements with magnitude less
	than sqrt(FLT_MIN) may be flushed
	to zero before proceeding with the cal-
	culation.
	End of table

Table 4.156: Geometric functions which work on SYCL host and device, are available in the sycl namespace. They correspond to Table 6.13 of the OpenCL 1.2 specification [1].

4.19.10 Relational functions

In SYCL the OpenCL *relational* functions are available in the namespace sycl on host and device as defined in the OpenCL 1.2 specification document [1, par. 6.12.6]. The built-in functions can take as input char, unsigned char, short, unsigned short, int, unsigned int, long, unsigned long, float or optionally double and their vec and marray counterparts. The relational functions are provided in addition to the the operators.

The available built-in functions for vec template class are described in Tables 4.157

Relational Function	Description
<pre>igeninteger32bit isequal (genfloatf x, genfloatf y)</pre>	Returns the component-wise compare of
igeninteger64bit isequal (genfloatd x, genfloatd y)	x == y.
igeninteger32bit isnotequal (genfloatf x, genfloatf	Returns the component-wise compare of
y)	x! = y.
igeninteger64bit isnotequal (genfloatd x, genfloatd	
y)	
igeninteger32bit isgreater (genfloatf x, genfloatf y	Returns the component-wise compare of $x >$
	y.
igeninteger64bit isgreater (genfloatd x, genfloatd y	
)	
igeninteger32bit isgreaterequal (genfloatf x,	Returns the component-wise compare of
genfloatf y)	$x \ge y$.
igeninteger64bit isgreaterequal (genfloatd x,	
genfloatd y)	
<pre>igeninteger32bit isless (genfloatf x, genfloatf y)</pre>	Returns the component-wise compare of $x <$
igeninteger64bit isless (genfloatd x, genfloatd y)	y.
igeninteger32bit islessequal (genfloatf x, genfloatf	Returns the component-wise compare of
y)	$x \le y$.
igeninteger64bit islessequal (genfloatd x, genfloatd	,-
y)	
igeninteger32bit islessgreater (genfloatf x,	Returns the component-wise compare of
genfloatf y)	(x < y) (x > y).
igeninteger64bit islessgreater (genfloatd x,	(** * * * * * * * * * * * * * * * * * *
genfloatd y)	
igeninteger32bit isfinite (genfloatf x)	Test for finite value.
<pre>igeninteger64bit isfinite (genfloatd x)</pre>	
<pre>igeninteger32bit isinf (genfloatf x)</pre>	Test for infinity value (positive or negative).
igeninteger64bit isinf (genfloatd x)	, and desired the second secon
igeninteger32bit isnan (genfloatf x)	Test for a NaN.
igeninteger64bit isnan (genfloatd x)	
<pre>igeninteger32bit isnormal (genfloatf x)</pre>	Test for a normal value.
igeninteger64bit isnormal (genfloatd x)	
igeninteger32bit isordered (genfloatf x, genfloatf y	Test if arguments are ordered. isordered()
)	takes arguments x and y, and returns the re-
igeninteger64bit isordered (genfloatd x, genfloatd y	sult is equal(x , x) && is equal(y , y).
)	
igeninteger32bit isunordered (genfloatf x, genfloatf	Test if arguments are unordered.
y)	isunordered() takes arguments x and y,
igeninteger64bit isunordered (genfloatd x, genfloatd	returning non-zero if x or y is NaN, and
y)	zero otherwise.
igeninteger32bit signbit (genfloatf x)	Test for sign bit. The scalar version of the
igeninteger64bit signbit (genfloatd x)	function returns a 1 if the sign bit in the float
3g	is set else returns 0.
	The vector version of the function returns
	the following for each component in <i>floatn</i> :
	-1 (i.e all bits set) if the sign bit in the float
	is set else returns 0.
	Continued on next page
	Continued on next page

Table 4.157: Relational functions for vec template class which work on SYCL host and device, are available in the sycl namespace. They correspond to Table 6.14 of the OpenCL 1.2 specification [1].

Relational Function	Description
<pre>int any (igeninteger x)</pre>	Returns 1 if the most significant bit in any
	component of x is set; otherwise returns 0.
<pre>int all (igeninteger x)</pre>	Returns 1 if the most significant bit in all
	components of x is set; otherwise returns 0.
gentype bitselect (gentype a, gentype b, gentype c)	Each bit of the result is the corresponding
	bit of a if the corresponding bit of c is 0.
	Otherwise it is the corresponding bit of b.
geninteger select (geninteger a, geninteger b,	For each component of a vector type:
igeninteger c)	result[i] = (MSB of c[i] is set)? b[i
geninteger select (geninteger a, geninteger b,] : a[i].
ugeninteger c)	For a scalar type:
<pre>genfloatf select (genfloatf a, genfloatf b,</pre>	result = c ? b : a.
<pre>genint c)</pre>	geninteger must have the same number of
<pre>genfloatf select (genfloatf a, genfloatf b,</pre>	elements and bits as gentype.
ugenint c)	
genfloatd select (genfloatd a, genfloatd b,	
igeninteger64 c)	
genfloatd select (genfloatd a, genfloatd b,	
ugeninteger64 c)	
	End of table

Table 4.157: Relational functions for vec template class which work on SYCL host and device, are available in the sycl namespace. They correspond to Table 6.14 of the OpenCL 1.2 specification [1].

The available built-in functions for marray template class are described in Tables 4.158

Relational Function	Description	
<pre>genbool isequal (genfloatf x, genfloatf y)</pre>	Returns the component-wise compare of	
<pre>genbool isequal (genfloatd x, genfloatd y)</pre>	x == y.	
<pre>genbool isnotequal (genfloatf x, genfloatf y)</pre>	Returns the component-wise compare of	
<pre>genbool isnotequal (genfloatd x, genfloatd y)</pre>	x! = y.	
<pre>genbool isgreater (genfloatf x, genfloatf y)</pre>	Returns the component-wise compare of $x >$	
<pre>genbool isgreater (genfloatd x, genfloatd y)</pre>	y.	
<pre>genbool isgreaterequal (genfloatf x, genfloatf y)</pre>	Returns the component-wise compare of	
<pre>genbool isgreaterequal (genfloatd x, genfloatd y)</pre>	$x \ge y$.	
<pre>genbool isless (genfloatf x, genfloatf y)</pre>	Returns the component-wise compare of $x <$	
<pre>genbool isless (genfloatd x, genfloatd y)</pre>	y.	
<pre>genbool islessequal (genfloatf x, genfloatf y)</pre>	Returns the component-wise compare of	
<pre>genbool islessequal (genfloatd x, genfloatd y)</pre>	, genfloatd y) $x \le y$.	
<pre>genbool islessgreater (genfloatf x, genfloatf y)</pre>	, genfloatf y) Returns the component-wise compare of	
<pre>genbool islessgreater (genfloatd x, genfloatd y)</pre>	(x < y) (x > y).	
<pre>genbool isfinite (genfloatf x)</pre>	Test for finite value.	
<pre>genbool isfinite (genfloatd x)</pre>		
<pre>genbool isinf (genfloatf x)</pre>	Test for infinity value (positive or negative).	
<pre>genbool isinf (genfloatd x)</pre>		
genbool isnan (genfloatf x)	Test for a NaN.	
genbool isnan (genfloatd x)		
	Continued on next page	

Table 4.158: Relational functions for scalar data types and marray template class template class which work on SYCL host and device, are available in the sycl namespaceHAPTER 4. SYCL PROGRAMMING INTERFACE

Relational Function	Description
genbool isnormal (genfloatf x)	Test for a normal value.
<pre>genbool isnormal (genfloatd x)</pre>	
<pre>genbool isordered (genfloatf x, genfloatf y)</pre>	Test if arguments are ordered. isordered()
<pre>genbool isordered (genfloatd x, genfloatd y)</pre>	takes arguments x and y, and returns the re-
	sult isequal(x, x) && isequal(y, y).
<pre>genbool isunordered (genfloatf x, genfloatf y)</pre>	Test if arguments are unordered.
<pre>genbool isunordered (genfloatd x, genfloatd y)</pre>	isunordered() takes arguments x and y,
	returning true if x or y is NaN, and false
	otherwise.
<pre>genbool signbit (genfloatf x)</pre>	Test for sign bit, returning true if the sign
<pre>genbool signbit (genfloatd x)</pre>	bit in the float is set, and false otherwise.
bool any (genbool x)	Returns true if the most significant bit in
	any component of x is set; otherwise returns
	false.
<pre>int all (igeninteger x)</pre>	Returns true if the most significant bit in
	all components of x is set; otherwise returns
	false.
gentype bitselect (gentype a, gentype b, gentype c)	Each bit of the result is the corresponding
	bit of a if the corresponding bit of c is 0.
	Otherwise it is the corresponding bit of b.
gentype select (gentype a, gentype b, genbool c)	Returns the component-wise result = c ?
	b : a.
	End of table

Table 4.158: Relational functions for scalar data types and marray template class template class which work on SYCL host and device, are available in the sycl namespace..

4.19.11 Vector data load and store functions

The functionality from the OpenCL functions as defined in the OpenCL 1.2 specification document [1, par. 6.12.7] is available in SYCL through the vec class in section 4.16.2.

4.19.12 Synchronization functions

In SYCL the OpenCL *synchronization* functions are available through the nd_item class 4.10.1.5, as they are applied to work-items for local or global address spaces. Please see 4.81.

4.19.13 printf function

The functionality of the printf function is covered by the stream class 4.18, which has the capability to print to standard output all of the SYCL classes and primitives, and covers the capabilities defined in the OpenCL 1.2 specification document [1, par. 6.12.13].

5. SYCL Device Compiler

This section specifies the requirements of the SYCL device compiler. Most features described in this section relate to underlying SYCL backend capabilities of target devices and limiting the requirements of device code to ensure portability.

5.1 Offline compilation of SYCL source files

There are two alternatives for a SYCL device compiler: a *single-source device compiler* and a device compiler that supports the technique of SMCP.

A SYCL device compiler takes in a C++ source file, extracts only the SYCL kernels and outputs the device code in a form that can be enqueued from host code by the associated SYCL runtime. How the SYCL runtime invokes the kernels is implementation defined, but a typical approach is for a device compiler to produce a header file with the compiled kernel contained within it. By providing a command-line option to the host compiler, it would cause the implementation's SYCL header files to #include the generated header file. The SYCL specification has been written to allow this as an implementation approach in order to allow SMCP. However, any of the mechanisms needed from the SYCL compiler, the SYCL runtime and build system are implementation defined, as they can vary depending on the platform and approach.

A SYCL single-source device compiler takes in a C++ source file and compiles both host and device code at the same time. This specification specifies how a SYCL single-source device compiler sees and outputs device code for kernels, but does not specify the host compilation.

5.2 Naming of kernels

SYCL kernels are extracted from C++ source files and stored in an implementation- defined format. In the case of the shared-source compilation model, the kernels have to be uniquely identified by both host and device compiler. This is required in order for the host runtime to be able to load the kernel by using the OpenCL host runtime interface.

From this requirement the following rules apply for naming the kernels:

- The kernel name is a C++ *typename*.
- The kernel name type may not be forward declared other than in namespace scope (including global namespace scope). If it isn't forward declared but is specified as a template argument in a kernel invoking interface, as described in 4.10.7, then it may not conflict with a name in any enclosing namespace scope.
- If the kernel is defined as a named function object type, the name can be the typename of the function object as long as it is either declared at namespace scope, or does not conflict with any name in an enclosing namespace scope.
- If the kernel is defined as a lambda, a typename can optionally be provided to the kernel invoking interface as described in 4.10.7, so that the developer can control the kernel name for purposes such as debugging or

referring to the kernel when applying build options.

In both single-source and shared-source implementations, a device compiler should detect the kernel invocations (e.g. parallel_for<kernelname>) in the source code and compile the enclosed kernels, storing them with their associated type name.

The format of the kernel and the compilation techniques are implementation defined. The interface between the compiler and the runtime for extracting and executing SYCL kernels on the device is implementation defined.

5.3 Language restrictions for kernels

The extracted SYCL kernels need to be compiled by an OpenCL online or offline compiler and be executed by the OpenCL 1.2 runtime. The extracted kernels need to be OpenCL 1.2 compliant kernels and as such there are certain restrictions that apply to them.

The following restrictions are applied to device functions and kernels:

- Structures containing pointers may be shared but the value of any pointer passed between SYCL devices or between the host and a SYCL device is undefined.
- Memory storage allocation is not allowed in kernels. All memory allocation for the device is done on
 the host using accessor classes. Consequently, the default allocation operator new overloads that allocate
 storage are disallowed in a SYCL kernel. The placement new operator and any user-defined overloads that
 do not allocate storage are permitted.
- Kernel functions must always have a void return type. A kernel lambda trailing-return-type that is not void is therefore illegal, as is a return statement (that would return from the kernel function) with an expression that does not convert to void.
- The odr-use of polymorphic classes and classes with virtual inheritance is allowed. However, no virtual member functions are allowed to be called in a SYCL kernel or any functions called by the kernel.
- No function pointers or references are allowed to be called in a SYCL kernel or any functions called by the kernel.
- RTTI is disabled inside kernels.
- No variadic functions are allowed to be called in a SYCL kernel or any functions called by the kernel.
- Exception-handling cannot be used inside a SYCL kernel or any code called from the kernel. But of course noexcept is allowed.
- Recursion is not allowed in a SYCL kernel or any code called from the kernel.
- Variables with thread storage duration (thread_local storage class specifier) are not allowed to be odr-used
 in kernel code.
- Variables with static storage duration that are odr-used inside a kernel must be const or constexpr and zero-initialized or constant-initialized.
- The rules for kernels apply to both the kernel function objects themselves and all functions, operators, member functions, constructors and destructors called by the kernel. This means that kernels can only use library functions that have been adapted to work with SYCL. Implementations are not required to

support any library routines in kernels beyond those explicitly mentioned as usable in kernels in this spec. Developers should refer to the SYCL built-in functions in 4.19 to find functions that are specified to be usable in kernels.

• Interacting with a special SYCL runtime class (i.e. SYCL accessor, sampler or stream) that is stored within a C++ union is undefined behavior.

5.4 Compilation of functions

The SYCL device compiler parses an entire C++ source file supplied by the user. This also includes C++ header files, using #include directives. From this source file, the SYCL device compiler must compile kernels for the device, as well as any functions that the kernels call.

In SYCL, kernels are invoked using a kernel invoke function (e.g. parallel_for). The kernel invoke functions are templated by their kernel parameter, which is a function object. The code inside the function object that is invoked as a kernel is called the "kernel function". The "kernel function" must always return void. Any function called by the kernel function is compiled for device and called a "device function". Recursively, any function called by a device function is itself compiled as a device function.

For example, this source code shows three functions and a kernel invoke with comments explaining which functions need to be compiled for device.

```
void f ()
2
 {
3
 // function "f" is not compiled for device
 single_task<class kernel_name>([=] ()
5
6
 {
7
 // This code compiled for device
 g (); // this line forces "g" to be compiled for device
8
9
 });
10
 }
11
12
 void g ()
13
 // called from kernel, so "g" is compiled for device
14
15
 }
16
17
 void h ()
18
19
 // not called from a device function, so not compiled for device
20 }
```

In order for the SYCL device compiler to correctly compile device functions, all functions in the source file, whether device functions or not, must be syntactically correct functions according to this specification. A syntactically correct function adheres to at least the minimum required C++ version defined in Section 3.8.1, and doesn't violate any of the restrictions defined in Section 5.3.

5.5 Built-in scalar data types

In a SYCL device compiler, the device definition of all standard C++ fundamental types from Table 5.1 must match the host definition of those types, in both size and alignment. A device compiler may have this preconfigured so that it can match them based on the definitions of those types on the platform, or there may be a necessity for a device compiler command-line option to ensure the types are the same.

The standard C++ fixed width types, e.g. int8_t, int16_t, int32_t,int64_t, should have the same size as defined by the C++ standard for host and device.

Fundamental data type	Description
bool	A conditional data type which can be ei-
	ther true or false. The value true expands
	to the integer constant 1 and the value false
	expands to the integer constant 0.
char	A signed or unsigned 8-bit integer, as de-
	fined by the C++ core language
signed char	A signed 8-bit integer, as defined by the
	C++ core language
unsigned char	An unsigned 8-bit integer, as defined by the
	C++ core language
short int	A signed integer of at least 16-bits, as de-
	fined by the C++ core language
unsigned short int	An unsigned integer of at least 16-bits, as
	defined by the C++ core language
int	A signed integer of at least 16-bits, as de-
	fined by the C++ core language
unsigned int	An unsigned integer of at least 16-bits, as
	defined by the C++ core language
long int	A signed integer of at least 32-bits, as de-
	fined by the C++ core language
unsigned long int	An unsigned integer of at least 32-bits, as
	defined by the C++ core language
long long int	An integer of at least 64-bits, as defined by
	the C++ core language
unsigned long long int	An unsigned integer of at least 64-bits, as
	defined by the C++ core language
float	A 32-bit floating-point. The float data type
	must conform to the IEEE 754 single preci-
	sion storage format.
double	A 64-bit floating-point. The double data
	type must conform to the IEEE 754 double
	precision storage format.
	End of table

Table 5.1: Fundamental data types supported by SYCL.

5.6 Preprocessor directives and macros

The standard C++ preprocessing directives and macros are supported. The following preprocessor macros must be defined by all conformant implementations:

- SYCL_LANGUAGE_VERSION substitutes an integer reflecting the version number of the SYCL language being supported by the device compiler. The version of SYCL defined in this document will have SYCL_LANGUAGE_VERSION substitute the integer 2020 pre-provisional;
- __SYCL_DEVICE_ONLY__ is defined to 1 if the source file is being compiled with a SYCL device compiler which does not produce host binary;
- __SYCL_SINGLE_SOURCE__ is defined to 1 if the source file is being compiled with a SYCL single-source
 compiler which produces host as well as device binary;
- SYCL_EXTERNAL is an optional macro which enables external linkage of SYCL functions and methods to be included in a SYCL kernel. The macro is only defined if the implementation supports external linkage. For more details see 5.9.1

In addition, for each SYCL backend supported, the preprocessor macros described in the backend section 4.1 must be defined by all conformant implementations.

5.7 Kernel attributes

The SYCL general programming interface defines attributes that augment the information available while generating the device code for a particular platform.

5.7.1 Core kernel attributes

The attributes in Table 5.2 are defined in the [[sycl::]] namespace and are applied to the function-type of kernel function declarations using C++ attribute specifier syntax.

A given attribute-token shall appear at most once in each attribute-list. The first declaration of a function shall specify an attribute if any declaration of that function specifies the same attribute. If a function is declared with an attribute in one translation unit and the same function is declared without the same attribute in another translation unit, the program is ill-formed and no diagnostic is required.

If there are any conflicts between different kernel attributes, then the behavior is undefined. The attributes have an effect when applied to a kernel function and no effect otherwise (i.e. no effect on non-kernel functions and on anything other than a function). If an attribute is applied to a device function that is not a kernel function (but that is potentially called from a kernel function), then the effect is implementation defined. It is implementation defined whether any diagnostic is produced when an attribute is applied to anything other than the function-type of a kernel function declaration.

SYCL attribute	Description
reqd_work_group_size(dim0)	Indicates that the kernel must be launched
reqd_work_group_size(dim0, dim1)	with the specified work-group size. The
reqd_work_group_size(dim0, dim1, dim2)	order of the arguments matches the con-
	structor of the group class. Each argument
	to the attribute must be an integral con-
	stant expression. The dimensionality of
	the attribute variant used must match the
	dimensionality of the work-group used to
	invoke the kernel.
	SYCL device compilers should give a
	compilation error if the required work-
	group size is unsupported. If the kernel
	is submitted for execution using an in-
	compatible work-group size, the SYCL
	runtime must throw an exception with the
	errc::nd_range_error error code.
<pre>work_group_size_hint(dim0)</pre>	Hint to the compiler on the work-group size
<pre>work_group_size_hint(dim0, dim1)</pre>	most likely to be used when launching the
<pre>work_group_size_hint(dim0, dim1, dim2)</pre>	kernel at runtime. Each argument must be an
	integral constant expression, and the number
	of dimensional values defined provide ad-
	ditional information to the compiler on the
	dimensionality most likely to be used when
	launching the kernel at runtime. The effect
	of this attribute, if any, is implementation
was time hint (dime)	defined.
<pre>vec_type_hint(<type>)</type></pre>	Hint to the compiler on the vector computational width of of the kernel. The argument
	must be one of the vector types defined in
	section 4.10.2. The effect of this attribute, if
	any, is implementation defined.
	any, is implementation defined.
	This attribute is deprecated (available
	for use, but will likely be removed in a
	future version of the specification and is not
	recommended for use in new code).
	Continued on next page

Table 5.2: Attributes supported by the SYCL General programming interface.

SYCL attribute	Description
reqd_sub_group_size(dim)	Indicates that the kernel must be compiled
	and executed with the specified sub-group
	size. The argument to the attribute must be
	an integral constant expression.
	SYCL device compilers should give a compilation error if the required sub-group size is unsupported by the device or incompatible with any language feature used by the kernel. The set of valid sub-group sizes for a kernel can be queried as described in
	Table 4.19 and Table 4.99.
	End of table

Table 5.2: Attributes supported by the SYCL General programming interface.

Other attributes may be provided as part of SYCL backend-interop functionality.

5.7.2 Example attribute syntax

Using [[sycl::reqd_work_group_size(16)]] as an example attribute, but applying equally to all attributes in Table 5.2 and to attributes that are part of SYCL backend-interop or extensions, the following code clips demonstrate how to apply the attributes to the function-type of a kernel function.

```
1 // Kernel defined as a lambda
 myQueue.submit([&](handler &h) {
3
 h.parallel_for( range<1>(16),
 [=] (item<1> it) [[sycl::reqd_work_group_size(16)]] {
 //[kernel code]
5
6
 });
7
 });
8
 // Kernel defined as a functor to be invoked later
10 class KernelFunctor {
 public:
12
 void operator()(item<1> it) const [[sycl::reqd_work_group_size(16)]] {
 //[kernel code]
13
14
 };
15 };
```

5.7.3 Deprecated attribute syntax

The SYCL 1.2.1 specification (superseded by this version) defined two mechanisms for kernel attributes to be specified, which are deprecated in this version of SYCL. The old syntaxes are supported but will be removed in a future version, and are therefore not recommended for use. Specifically, the following two attribute syntaxes defined by the SYCL 1.2.1 specification are deprecated:

1. The attribute syntax defined by the OpenCL C specification within device code (__attribute__((attrib)).

2. The C++ attribute specifier syntax in the [[c1::]] namespace applied to device functions (not the function-type of a kernel function), including automatic propagation of the attribute to any caller of such device functions.

5.8 Address-space deduction

C++ has no type-level support to represent address spaces. As a consequence, the SYCL generic programming model does not directly affect the C++ type of unannotated pointers and references.

Source level guarantees about addresse spaces in the SYCL generic programming model can only be achieved using pointer classes (instances of multi_ptr), which are regular classes that represent pointers to data stored in the corresponding address spaces.

In SYCL, the address space of pointer and references are derived from:

- Accessors that give access to shared data. They can be bound to a memory object in a command group and
 passed into a kernel. Accessors are used in scheduling of kernels to define ordering. Accessors to buffers
 have a compile-time address space based on their access mode.
- Explicit pointer classes (e.g. global_ptr) holds a pointer which is known to be addressing the address space represented by the access::address_space. This allows the compiler to determine whether the pointer references global, local, constant or private memory and generate code accordingly.
- Raw C++ pointer and reference types (e.g. int*) are allowed within SYCL kernels. They can be constructed from the address of local variables, explicit pointer classes, or accessors.

5.8.1 Address space assignement

In order to understand where data lives, the device compiler is expected to assign address spaces while lowering types for the underlying target based on the context. Depending on the SYCL backends and mode, address space deducing rules differ slightly.

If the target of the SYCL backend can represent the generic address space, then the common address space deduction rules and generic as default address space rules apply. If the target of the SYCL backend cannot represent the generic address space, then the common address space deduction rules and inferred address space rules apply.

Note: SYCL address space does not affect the type, address space shall be understood as memory segment in which data is allocated. For instance, if int i; is allocated to the global address space, then decltype(&i) shall evaluate to int*.

5.8.2 Common address space deduction rules

The variable declarations get assigned to a address space depending on their scope and storage class:

- · Namespace scope
 - The declaration is assigned to global address space if the type is not const
 - The declaration is assigned to constant address space if the type is const
- Block scope and function parameter scope

- Declarations with static storage are treated the same way as variables in namespace scope
- Otherwise the declaration is assigned to the local address space if declared in a hierarchical context
- Otherwise the declaration is assigned to the private address space
- · Class scope:
 - Static data members are treated the same way as for variable in namespace scope

The result of a prvalue-to-xvalue conversion is assigned to the local address space if it happens in a hierarchical context or to the private address space otherwise.

5.8.3 Generic as default address space

Unannotated pointers and references are considered to be pointing to the generic address space.

5.8.4 Inferred address space

Note for this provisional version: The address space deduction feature described next is being reworked to better align with addition of generic address space and generic as default address space.

Inside kernels, the SYCL device compiler will need to auto-deduce the memory region of unannotated pointer and reference types during the lowering of types from C++ to the underlying representation.

If a kernel function or device function contains a pointer or reference type, then the address space deduction must be attempted using the following rules:

- If an explicit pointer class is converted into a C++ pointer value, then the C++ pointer value will point to same address space as the one represented by the explicit pointer class.
- If a variable is declared as a pointer type, but initialized in its declaration to a pointer value with an alreadydeduced address space, then that variable will have the same address space as its initializer.
- If a function parameter is declared as a pointer type, and the argument is a pointer value with a deduced address space, then the function will be compiled as if the parameter had the same address space as its argument. It is legal for a function to be called in different places with different address spaces for its arguments: in this case the function is said to be "duplicated" and compiled multiple times. Each duplicated instance of the function must compile legally in order to have defined behavior.
- If a function return type is declared as a pointer type and return statements use address space deduced expressions, then the function will be compiled as if the return type had the same address space. To compile legally, all return expressions must deduce to the same address space.
- The rules for pointer types also apply to reference types. i.e. a reference variable takes its address space from its initializer. A function with a reference parameter takes its address space from its argument.
- If no other rule above can be applied to a declaration of a pointer, then it is assumed to be in the private address space.

It is illegal to assign a pointer value addressing one address space to a pointer variable addressing a different address space.

5.9 SYCL offline linking

5.9.1 SYCL functions and methods linkage

The default behavior in SYCL applications is that all the definitions and declarations of the functions and methods are available to the SYCL compiler, in the same translation unit. When this is not the case, all the symbols that need to be exported to a SYCL library or from a C++ library to a SYCL application need to be defined using the macro: SYCL_EXTERNAL.

The SYCL_EXTERNAL macro will only be defined if the implementation supports offline linking. The macro is implementation-defined, but the following restrictions apply:

- SYCL_EXTERNAL can only be used on functions;
- if the SYCL backend does not support the generic address space then the function cannot use raw pointers as parameter or return types. Explicit pointer classes must be used instead;
- externally defined functions cannot call a sycl::parallel_for_work_item method;
- externally defined functions cannot be called from a sycl::parallel_for_work_group scope.

The SYCL linkage mechanism is optional and implementation defined.

6. SYCL Extensions

This section describes the mechanism by which the SYCL core specification can be extended. An extension can be either of two flavors: an extension ratified by the Khronos SYCL group or a vendor supplied extension. In both cases, an extension is an optional feature set which an implementation need not implement in order to be conformant with the core SYCL specification.

Vendors may choose to define extensions in order to expose custom features or to gather feedback on an API that is not yet ready for inclusion in the core specification. Since the APIs for extensions may change as feedback is gathered, the extension mechanism includes a way for application developers to test for the API version of each extension. Once a vendor extension has stabilized, vendors are encouraged to promote it to a future version of the core SYCL specification. Thus, extensions can be viewed as a pipeline of features for consideration in future SYCL versions.

This section does not describe any particular extension to SYCL. Rather, it just describes the *mechanism* for defining an extension. Each extension is defined by its own separate document. If an extension is ratified by the Khronos SYCL group, that group will release a document describing the extension. If a vendor defines an extension, the vendor is responsible for releasing its documentation.

6.1 Definition of an extension

An extension can be implemented by adding new types or free functions in a specific namespace, by adding functionality to an existing class that is defined in the core SYCL specification, or through a combination of the two.

New types or free functions for Khronos ratified extensions are defined in the namespace ::sycl::khr::< extensionname>. For example, ::sycl::khr::fancy could be the namespace for a Khronos extension named "fancy".

If a vendor specific extension adds new types or free functions, the vendor is encouraged to define them in the namespace ::sycl::ext::<vendorname> and they are encouraged to add another namespace layer according to the name of the extension. For example, ::sycl::ext::acme::fancier could be the namespace for an extension from the Acme vendor. However, vendors may also choose to define new types and free functions in another top-level namespace that is outside of ::sycl. This might be more appropriate, for example, when an extension integrates features from an existing non-SYCL API. A vendor may not define new types or free functions underneath ::sycl, unless they are in ::sycl::ext::<vendorname>.

[Note: Vendors are discouraged from defining top level namespaces that start with the word "sycl" because we believe that application developers may want to use namespaces like this as namespace aliases. — end note]

Extensions may only add functionality to existing SYCL classes in a limited way. When a Khronos ratified extension needs to add functionality to an existing class, it does so by adding a method named khr() to that class. For example, an extension on the device class would add a method like this:

```
1 class device {
```

```
2  // ...
3  sycl::khr::device khr();
4 };
```

The khr() method returns an object, and that object provides methods that are part of the extension.

Likewise, a vendor specific extension may add functionality to an existing SYCL class by adding a method named ext_<vendorname>() (e.g. ext_acme() for the Acme vendor) like this:

```
1 class device {
2 // ...
3 sycl::ext::acme::device ext_acme();
4  };
```

One motivation for this pattern is to reduce verbosity of application code that uses an extension and to facilitate application migration when an extension is promoted to the core SYCL specification. Consider the following application code:

```
void foo(syc1::device dev) {
dev.ext_acme().fancy();
};
```

If the extension "fancy" is later promoted to the core SYCL specification, the application need only remove the call to ext_acme() in order to migrate the application.

Extensions may also add C++ attributes. The attribute namespace sycl:: is reserved for attributes in the core SYCL specification and for Khronos ratified extensions. Vendor defined extensions should use a different attribute namespace.

Applications must include a special header file in order to get declarations for the types and free functions of an extension. Each Khronos ratified extension has an associated header named "SYCL/khr/<extensionname>.hpp".

The include path "SYCL/ext/<vendorname>" is reserved for vendor extensions. Vendors can choose to provide a single header for all extensions or to provide separate headers for each extension. For example, the Acme vendor could provide the header "SYCL/ext/acme/extensions.hpp" for access to all of its extensions. As with namespaces, vendors are encouraged to define header files in "SYCL/ext/<vendorname>", but a vendor may also define header files in another file system path that is outside of the "SYCL" directory. Vendors may not define header files in the "SYCL" path unless they are underneath "SYCL/ext/<vendorname>".

6.2 Predefined macros

Each Khronos ratified extension has a corresponding feature test macro of the form SYCL_KHR_<extensionname> whose value follows the C++20 pattern for language feature test macros. The value is a number with 6 decimal digits in YYYYMM format identifying the year and month the extension was first adopted or the date the extension was last updated. An implementation must predefine this macro only if it implements the extension, so applications can use the macro in order to determine if the extension is available.

If an implementation provides a vendor specific extension, it should also predefine a feature test macro of the form SYCL_EXT_

vendorname>_<extensionname> (e.g. SYCL_EXT_ACME_FANCY). The value of the macro must be an integer that monotonically increases for each version of the extension, and vendors are encouraged to use the

same YYYYMM format described above.

[Note: The feature test macros are defined uniformly across all parts of a SYCL application, just like any macro. If an implementation uses SMCP, all compiler passes predefine a particular feature test macro the same way, regardless of whether that compiler pass's device supports the feature. Thus, the feature test macros cannot be used to determine whether any particular device supports a feature. If the feature is device-specific, the application must use device::has() or platform::has() to test the feature's aspect in order to determine whether a particular device supports the feature. — end note]

Each vendor's implementation must also predefine a macro of the form SYCL_VENDOR_<vendorname> (e.g. SYCL_VENDOR_ACME), which applications can use to determine whether they are being compiled by that vendor's toolchain.

An implementation, of course, is allowed to predefine additional macros too. However, an implementation may not predefine a macro whose name starts with SYCL unless it starts with SYCL_EXT_<vendorname> or SYCL_VENDOR_

6.3 Device aspects and conditional features

An extension may define additional device aspects and it may provide features which are only available on devices with certain aspects. If it does so, the extension documentation must describe which aspects enable these conditional features. If an extension provides a new enumerated aspect value, the type of the new value must be ::sycl::aspect but the enumerated value must be in the extension's namespace scope. For example, a Khronos ratified extension could add a new aspect value like this:

```
1 namespace sycl {
2 namespace khr {
3 namespace aspect {
4
5 static constexpr auto foo = static_cast<sycl::aspect>(1000);
6
7 } // namespace aspect
8 } // namespace khr
9
10 template<> struct is_aspect_active<khr::aspect::foo> : std::true_type {};
11
12 } // namespace sycl
```

A vendor extension could add an aspect value in a similar way:

```
1 namespace sycl {
2 namespace ext {
3 namespace acme {
4 namespace aspect {
5
6 static constexpr auto bar = static_cast<sycl::aspect>(-1);
7
8 } // namespace aspect
9 } // namespace acme
10 } // namespace ext
```

```
12 template<> struct is_aspect_active<ext::acme::aspect::bar> : std::true_type {};
13
14 } // namespace sycl
```

In the examples above, the vendor has decided to implement aspects from Khronos ratified extensions starting at 1000 and to implement vendor specific aspects as negative integers. However, these are just example implementation details. The SYCL specification does not prescribe the numerical value of any aspect.

6.4 Backends

A vendor extension may define a new SYCL backend. If it does so, the enumerated value for the backend should be defined in the extension's namespace, similar to the way an extended aspect is defined:

```
1  namespace sycl {
2  namespace ext {
3  namespace acme {
4  namespace backend {
5
6  static constexpr auto foo = static_cast<sycl::backend>(-1);
7
8  } // namespace backend
9  } // namespace acme
10  } // namespace ext
11 } // namespace sycl
```

The backend's interoperability API should be made available through a header named "SYCL/ext/<vendorname >/backend/<backendname>.hpp" and it should be defined in the namespace ::sycl::ext::<vendorname>::<backendname>. The implementation should also predefine a macro of the form SYCL_EXT_<vendorname>_BACKEND_

<backendname> when the backend is active.

6.5 Conditional features and compilation errors

SYCL applications are allowed to contain kernels for heterogeneous devices and those kernels, of course, are allowed to use features that are available only on certain devices. Applications are responsible for ensuring that a kernel using such a feature is never submitted to a device that does not support the feature and is never compiled for a device that does not support the feature (e.g. via the module build() or compile() functions). If an application fails to adhere to this requirement, the implementation raises a feature_not_supported exception.

[Note: If an implementation defines a compiler flag that causes some kernels to be pre-compiled for some devices, the vendor is responsible for defining the semantics about when errors are reported for kernels that use device specific extensions. – end note]

An implementation may not raise a spurious error as a result of speculative compilation of a kernel for a device when the application did not specifically ask to submit the kernel to that device or to compile the kernel for that device. To clarify, consider the following example. An application with kernels K1 and K2 runs on devices D1 and D2. Kernel K1 uses extensions specific to D1, and kernel K2 uses extensions specific to D2. The application is coded to ensure that K1 is only submitted to D1 and that K2 is only submitted to D2. An implementation may not raise errors due to speculative compilation of K1 for device D2 or for compilation of K2 for device D1.

An implementation is required, however, to raise an error for a kernel that is not valid for any device. Therefore

an implementation must raise an error for a kernel K that is invalid for all devices, even if the application is coded such that kernel K is never submitted to any device.

A. Information descriptors

The purpose of this chapter is to include all the headers of the memory object descriptors, which are described in detail in Chapter 4, for platform, context, device, and queue.

A.1 Platform information descriptors

The following interface includes all the information descriptors for the platform class as described in Table 4.12.

```
1 namespace sycl {
2 namespace info {
3 enum class platform : unsigned int {
 profile,
5
 version,
6
 name,
7
 vendor,
8
 extensions // Deprecated
9
 };
10 } // namespace info
11 } // namespace sycl
```

A.2 Context information descriptors

The following interface includes all the information descriptors for the context class as described in Table 4.15.

```
1 namespace sycl {
2 namespace info {
 enum class context : int {
 reference_count,
5
 platform.
6
 devices,
7
 atomic_memory_order_capabilities,
8
 atomic_fence_order_capabilities
9
 atomic_memory_scope_capabilities,
10
 atomic_fence_scope_capabilities
11 };
12 } // info
13 } // sycl
```

A.3 Device information descriptors

The following interface includes all the information descriptors for the device class as described in Table 4.19.

```
1 namespace sycl {
 namespace info {
 3
 4
 enum class device : int {
 5
 device_type,
 6
 vendor_id,
 7
 max_compute_units,
 max_work_item_dimensions,
 max_work_item_sizes,
10
 max_work_group_size,
11
 preferred_vector_width_char,
12
 preferred_vector_width_short,
13
 preferred_vector_width_int,
14
 preferred_vector_width_long,
15
 preferred_vector_width_float,
16
 preferred_vector_width_double,
17
 preferred_vector_width_half,
18
 native_vector_width_char,
19
 native_vector_width_short,
20
 native_vector_width_int,
21
 native_vector_width_long,
22
 native_vector_width_float,
23
 native_vector_width_double,
24
 native_vector_width_half,
25
 max_clock_frequency,
26
 address_bits,
27
 max_mem_alloc_size,
28
 image_support, // Deprecated
29
 max_read_image_args,
30
 max_write_image_args,
31
 image2d_max_height,
32
 image2d_max_width,
33
 image3d_max_height,
34
 image3d_max_width,
35
 image3d_max_depth,
36
 image_max_buffer_size,
37
 image_max_array_size,
38
 max_samplers,
39
 max_parameter_size,
40
 mem_base_addr_align,
41
 half_fp_config,
42
 single_fp_config,
43
 double_fp_config,
44
 global_mem_cache_type,
45
 global_mem_cache_line_size,
46
 global_mem_cache_size,
47
 global_mem_size,
48
 max_constant_buffer_size,
49
 max_constant_args,
50
 local_mem_type,
51
 local_mem_size,
52
 error_correction_support,
53
 host_unified_memory,
54
 atomic_memory_order_capabilities,
55
 atomic_fence_order_capabilities,
```

```
56
 atomic_memory_scope_capabilities,
 57
 atomic_fence_scope_capabilities,
 58
 profiling_timer_resolution,
 59
 is_endian_little,
 60
 is_available,
 61
 is_compiler_available, // Deprecated
 62
 is_linker_available, // Deprecated
 63
 execution_capabilities.
 64
 queue_profiling, // Deprecated
 65
 built_in_kernels,
 66
 platform,
 67
 name,
 68
 vendor,
 69
 driver_version,
 70
 profile,
 71
 version,
 72
 backend_version,
 73
 aspects,
 74
 extensions, // Deprecated
 75
 printf_buffer_size,
 76
 preferred_interop_user_sync,
 77
 parent_device,
 78
 partition_max_sub_devices,
 79
 partition_properties,
 80
 partition_affinity_domains,
 81
 partition_type_property,
 82
 partition_type_affinity_domain,
 83
 reference_count
 84 };
 85
 86
 enum class device_type : unsigned int {
 87
 // Maps to OpenCL CL_DEVICE_TYPE_CPU
 88
 gpu,
 // Maps to OpenCL CL_DEVICE_TYPE_GPU
 89
 accelerator, // Maps to OpenCL CL_DEVICE_TYPE_ACCELERATOR
 90
 // Maps to OpenCL CL_DEVICE_TYPE_CUSTOM
 91
 automatic, // Maps to OpenCL CL_DEVICE_TYPE_DEFAULT
 92
 host,
 93
 // Maps to OpenCL CL_DEVICE_TYPE_ALL
 all
 94 };
 95
 96 enum class partition_property : int {
 97
 no_partition,
 98
 partition_equally,
 99
 partition_by_counts,
100
 partition_by_affinity_domain
101 };
102
 enum class partition_affinity_domain : int {
104
 not_applicable,
105
 numa,
106
 L4_cache,
107
 L3_cache,
108
 L2_cache,
109
 L1_cache,
110
 next_partitionable
```

```
111 };
112
113
 enum class local_mem_type : int { none, local, global };
114
115 enum class fp_config : int {
116
 denorm,
117
 inf_nan,
118
 round_to_nearest.
119
 round_to_zero,
120
 round_to_inf,
121
122
 correctly_rounded_divide_sqrt,
123
 soft_float
124 };
125
126 enum class global_mem_cache_type : int { none, read_only, read_write };
127
128 enum class execution_capability : unsigned int {
129
 exec_kernel,
130
 exec_native_kernel
131 };
133 } // namespace info
134 } // namespace sycl
```

A.4 Queue information descriptors

The following interface includes all the information descriptors for the queue class as described in Table 4.23.

```
1 namespace sycl {
2 namespace info {
3 enum class queue : int {
4 context,
5 device,
6 reference_count
7 };
8 } // namespace info
9 } // namespace sycl
```

A.5 Kernel information descriptors

The following interface includes all the information descriptors for the kernel class as described in Table 4.98.

```
1 namespace sycl {
2 namespace info {
3 enum class kernel: int {
4 function_name,
5 num_args,
6 context,
7 module,
8 reference_count,
```

```
attributes
10 };
11
12 enum class kernel_work_group: int {
13
 global_work_size,
14
 work_group_size,
15
 compile_work_group_size,
 preferred_work_group_size_multiple,
 private_mem_size
17
18 };
19
20 enum class kernel_device_specific: int {
21
 global_work_size,
22
 work_group_size,
 compile_work_group_size,
24
 preferred_work_group_size_multiple,
25
 private_mem_size,
 max_num_sub_groups,
 compile_num_sub_groups,
 max_sub_group_size,
 compile_sub_group_size
30 };
31
32 } // namespace info
33 } // namespace sycl
```

A.6 Event information descriptors

The following interface includes all the information descriptors for the event class as described in Table 4.98 and Table 4.29.

```
1 namespace sycl {
2 namespace info {
 enum class event: int {
4
 command_execution_status.
5
 reference_count
6 };
7
8
 enum class event_command_status : int {
 submitted,
10
 running,
11
 complete
12 };
13
14 enum class event_profiling : int {
15
 command_submit,
16
 command_start,
17
 command_end
18 };
19 } // namespace info
20 } // namespace sycl
```

B. Feature sets

As of SYCL 2020 there are now two distinct feature sets which a SYCL implementation can conform to, in order to better fit the requirements of different domains, such as embedded, mobile, and safety critical, which may have limitations because of the toolchains used.

A SYCL implementation can choose to conform to either the full feature set or the reduced feature set.

B.1 Full feature set

The full feature set includes all features specified in the core SYCL specification with no exceptions.

B.2 Reduced feature set

The reduced feature set marks certain features as optional or restricted to specific form.

The full feature set is a subsumption of the reduced feature set, such that any set of applications developed for the reduced feature would be compatible with a SYCL full implementation, but any set of applications developed for the full feature set would not necessarily be compatible with a SYCL full implementation.

The reduced feature set makes the following changes to the the requirements laid out in the core SYCL specification.

1. **Un-named SYCL kernel functions:** SYCL kernel functions which are are defined using a lambda expression and therefore have no standard name are required to be provided a name via the kernel name template parameter of kernel invocation functions such as parallel_for. This overrides the core SYCL specification rules for SYCL kernel function naming as specified in Section 4.10.7.

B.3 Compatibility

In order to avoid introducing any kind of divergence the reduced and full feature sets are defined such that the full feature set is a subsumption of the reduced feature set. This means that any applications which are developed for the reduced feature will be compatible with both a SYCL reduced implementation and a SYCL full implementation.

B.4 Conformance

One of the reasons for having this be defined in the specification is that hardware vendors which wish to support SYCL on their platform(s) want to be able to demonstrate their support for it by passing conformance. However, if passing conformance means adopting features which they do not believe to be necessary at an additional development effort then this may deter them.

Each feature set has its own route for passing conformance allowing adopters of SYCL to specify the feature set they wish to test conformance against. The conformance test suite would then alter or disable the tests within the test suite according to how the feature sets are differentiated above.

C. Host backend specification

This chapter describes how the SYCL is mapped on the SYCL host backend. The SYCL host backend exposes the host where the SYCL application is executing as a platform to dispatch SYCL kernels. The SYCL host backend exposes at least one SYCL host device.

C.1 Mapping of the SYCL programming model on the host

The SYCL host device implements all functionality required to execute the SYCL kernels directly on the host, without relying on a third party API. It has full SYCL capabilities and reports them through the SYCL information retrieval interface. At least one SYCL host device must be exposed in the SYCL host backend in all SYCL implementations, and it must always be available. Any C++ application debugger, if available on the system, can be used for debugging SYCL kernels executing on a SYCL host device.

When a SYCL implementation executes kernels on the host device, it is free to use whatever parallel execution facilities available on the host, as long as it executes within the semantics of the kernel execution model defined by the SYCL kernel execution model.

Kernel math library functions on the host must conform to OpenCL math precision requirements. The SYCL host device needs to be queried for the capabilities it provides. This ensures consistency when executing any SYCL general application.

The SYCL host device must report as supporting images and therefore support the minimum image formats.

The range of image formats supported by the host device is implementation-defined, but must match the minimum requirements of the OpenCL specification.

SYCL implementors can provide extensions on the host-device to match any other backend-specific extension. This allows developers to rely on the host device to execute their programs when said backend is not available.

C.1.1 SYCL memory model on the host

All SYCL device memories are available on devices from the host backend.

SYCL	Host
Global	System memory
Constant	System memory
Local	System memory
Private	Stack

Table C.1: Mapping of SYCL memory regions into host memory regions.

C.2 Interoperability with the host application

The host backend must ensure all functionality of the SYCL generic programming model is always available to developers. However, since there is no heterogeneous API behind the host backend (it directly targets the host platform), there is no native types for SYCL objects to map to in the SYCL application.

Inside SYCL kernels, the host backend must ensure interoperability with existing host code, so that existing host libraries can be used inside SYCL kernels executing on the host. In particular, when retrieving a raw pointer from a multi pointer object, the pointer returned must be usable by any library accessible by the SYCL application.

D. OpenCL backend specification

This chapter describes how the SYCL general programming model is mapped on top of OpenCL, and how the SYCL generic interoperability interface must be implemented by vendors providing SYCL for OpenCL implementations to ensure SYCL applications written for the OpenCL backend are interoperable.

D.1 SYCL for OpenCL framework

The SYCL framework allows applications to use a host and one or more OpenCL devices as a single heterogeneous parallel computer system. The framework contains the following components:

- SYCL C++ template library: The template library provides a set of C++ templates and classes which provide the programming model to the user. It enables the creation of runtime classes such as SYCL queues, buffers and images, as well as access to some underlying OpenCL runtime object, such as contexts, platforms, devices and program objects.
- SYCL runtime: The SYCL runtime interfaces with the underlying OpenCL implementations and handles scheduling of commands in queues, moving of data between host and devices, manages contexts, programs, kernel compilation and memory management.
- *OpenCL Implementation(s)*: The SYCL system assumes the existence of one or more OpenCL implementations available on the host machine. If no OpenCL implementation is available, then the SYCL implementation provides only the SYCL host device to run kernels on.
- SYCL device compilers: The SYCL device compilers compile SYCL C++ kernels into a format which can
 be executed on an OpenCL device at runtime. There may be more than one SYCL device compiler in a
 SYCL implementation. The format of the compiled SYCL kernels is not defined. A SYCL device compiler
 may, or may not, also compile the host parts of the program.

The OpenCL backend is enabled using the sycl::backend::opencl value of enum class backend. That means that when the OpenCL backend is active, the value of sycl::is_backend_active<sycl::backend::opencl>:: value will be true.

D.2 Mapping of SYCL programming model on top of OpenCL

The SYCL programming model was originally designed as a high-level model for the OpenCL API, hence the mapping of SYCL on the OpenCL API is mostly straightforward.

When the OpenCL backend is active on a SYCL Application, all visible OpenCL platforms are exported as SYCL platforms.

When a SYCL implementation executes kernels on an OpenCL device, it achieves this by enqueuing OpenCL **commands** to execute computations on the processing elements within a device. The processing elements within an OpenCL compute unit may execute a single stream of instructions as ALUs within a SIMD unit (which execute

SYCL	OpenCL
Global	Global memory
Constant	Constant memory
Local	Local memory
Private	Private memory

Table D.1: Mapping of SYCL memory regions into OpenCL memory regions.

in lockstep with a single stream of instructions), as independent SPMD units (where each PE maintains its own program counter) or as some combination of the two.

D.2.1 Platform mixed version support

The SYCL system presents the user with a set of devices, grouped into some number of platforms. The device version is an indication of the device's capabilities, as represented by the device information returned by the sycl ::device::get_info() method. Examples of attributes associated with the device version are resource limits and information about functionality beyond the core SYCL specification's requirements. The version returned corresponds to the highest version of the OpenCL specification for which the device is conformant, but is not higher than the version of the device's platform which bounds the overall capabilities of the runtime operating the device.

D.2.2 OpenCL memory model

The memory model for SYCL Devices running on OpenCL platforms follows the memory model of the OpenCL version they conform to. Work-items executing in a kernel have access to four distinct memory regions, with the mapping between SYCL and OpenCL described in table D.1.

D.2.3 OpenCL resources managed by SYCL application

In OpenCL, a developer must create a context to be able to execute commands on a device. Creating a context involves choosing a platform and a list of devices. In SYCL, contexts, platforms and devices all exist, but the user can choose whether to specify them or have the SYCL implementation create them automatically. The minimum required object for submitting work to devices in SYCL is the queue, which contains references to a platform, device and context internally.

The resources managed by SYCL are:

- 1. Platforms: all features of OpenCL are implemented by platforms. A platform can be viewed as a given hardware vendor's runtime and the devices accessible through it. Some devices will only be accessible to one vendor's runtime and hence multiple platforms may be present. SYCL manages the different platforms for the user. In SYCL, a platform resource is accessible through a sycl::platform object. SYCL also provides a host platform object, which only contains a single host device.
- 2. Contexts: any OpenCL resource that is acquired by the user is attached to a context. A context contains a collection of devices that the host can use and manages memory objects that can be shared between the devices. Data movement between devices within a context may be efficient and hidden by the underlying OpenCL runtime while data movement between contexts may involve the host. A given context can only wrap devices owned by a single platform. In SYCL, a context resource is accessible through a sycl:: context object.

- 3. Devices: platforms provide one or more devices for executing kernels. In SYCL, a device is accessible through a sycl::device object.
- 4. Kernels: the SYCL functions that run on SYCL devices (i.e. either an OpenCL device, or the host device) are defined as C++ function objects (a named function object type or a lambda function).
- 5. Modules: OpenCL objects that store implementation data for the SYCL kernels. These objects are only required for advanced use in SYCL and are encapsulated in the sycl::program class.
- 6. Queues: SYCL kernels execute in command queues. The user must create a queue, which references an associated context, platform and device. The context, platform and device may be chosen automatically, or specified by the user. In SYCL, command queues are accessible through sycl::queue objects.

D.3 Interoperability with the OpenCL API

The OpenCL backend for SYCL ensures maximum compatibility between SYCL and OpenCL kernels and API. This includes supporting devices with different capabilities and support for different versions of the OpenCL C language, in addition to supporting SYCL kernels written in C++.

SYCL runtime classes which encapsulate an OpenCL opaque type such as SYCL context or SYCL queue must provide an interoperability constructor taking an instance of the OpenCL opaque type. These constructors must retain that instance to increase the reference count of the OpenCL resource.

The destructor for the SYCL runtime classes which encapsulate an OpenCL opaque type must release that instance to decrease the reference count of the OpenCL resource.

Note that an instance of a SYCL runtime class which encapsulates an OpenCL opaque type can encapsulate any number of instances of the OpenCL type, unless it was constructed via the interoperability constructor, in which case it can encapsulate only a single instance of the OpenCL type.

The lifetime of a SYCL runtime class that encapsulates an OpenCL opaque type and the instance of that opaque type retrieved via the <code>get()</code> member function are not tied in either direction given correct usage of OpenCL reference counting. For example if a user were to retrieve a <code>cl_command_queue</code> instance from a SYCL <code>queue</code> instance and then immediately destroy the SYCL <code>queue</code> instance, the <code>cl_command_queue</code> instance is still valid. Or if a user were to construct a SYCL <code>queue</code> instance from a <code>cl_command_queue</code> instance and then immediately release the <code>cl_command_queue</code> instance, the SYCL <code>queue</code> instance is still valid.

Note that a SYCL runtime class that encapsulates an OpenCL opaque type is not responsible for any incorrect use of OpenCL reference counting outside of the SYCL runtime. For example if a user were to retrieve a cl_command_queue instance from a SYCL queue instance and then release the cl_command_queue instance more than once without any prior retain then the SYCL queue instance that the cl_command_queue instance was retrieved from is now undefined.

Note that an instance of the SYCL buffer or SYCL image class templates constructed via the interoperability constructor is free to copy from the cl_mem into another memory allocation within the SYCL runtime to achieve normal SYCL semantics, for as long as the SYCL buffer or SYCL image instance is alive.

Table D.2 relates SYCL objects to their OpenCL native type in the SYCL Application.

OpenCL backend native types	Description
device	
cl_device_id	
context	A SYCL context object encapsulates an
cl_context	OpenCL context object.
program	When a SYCL program is constructed for
cl_program	the OpenCL backend, this maps directly to
	an OpenCL program object.
kernel	The SYCL implementation will produce
cl_kernel	OpenCL programs from the SYCL Device
	kernels. They are dispatched on the OpenCL
	interface as OpenCL kernel objects. This
	also apply to built-in kernels.
event	A SYCL event can encapsulate one or mul-
std::vector <cl_event></cl_event>	tiple OpenCL events, representing a number
	of dependencies in the same or different con-
	texts, that must be satisfied for the SYCL
	event to be complete.
buffer	SYCL buffers containing OpenCL memory
<pre>std::vector<cl_mem></cl_mem></pre>	objects can handle multiple cl_mem objects
	in the same or different context. The inter-
	operability interface will return a list of ac-
	tive buffers in the SYCL runtime.
image	SYCL images containing OpenCL image
<pre>std::vector<cl_mem></cl_mem></pre>	objects can handle multiple underlying
	cl_mem objects at the same time in the same
	or different OpenCL contexts. The interop-
	erability interface will return a list of active
	images in the SYCL runtime.
	End of table

Table D.2: List of native types per SYCL object in the OpenCL backend.

The user can also extract OpenCL cl_kernel and cl_program objects for kernels by providing the type name of the kernel.

Inside the SYCL kernel, the SYCL API offers interoperability with OpenCL device types. The table D.3 describes the mapping of kernel types.

SYCL kernel native types in OpenCL	Description
<pre>multi_ptr::get()</pre>	Returns a pointer in the OpenCL address
	space corresponding to the type of multi
	pointer object
<pre>device_event::get()</pre>	Returns an event_t object, which can be
	used to identify copies from global to local
	memory and vice-versa
	End of table

Table D.3: List of native types per SYCL object on Kernel code.

When a buffer or image is allocated on more than one OpenCL device, if these devices are on separate contexts then multiple cl_mem objects may be allocated for the memory object, depending on whether the object has actively been used on these devices yet or not.

Some types in SYCL vary according to pointer size or vary on the host according to the host ABI, such as size_t or long. In order for the the SYCL device compiler to ensure that the sizes of these types match the sizes on the host and to enable data of these types to be shared between host and device, the OpenCL interoperability types are defined, sycl::cl_int and sycl::cl_size_t.

The OpenCL C function qualifier __kernel and the access qualifiers: __read_only, __write_only and __read_write are not exposed in SYCL via keywords, but are instead encapsulated in SYCL's parameter passing system inside accessors. Users wishing to achieve the OpenCL equivalent of these qualifiers in SYCL should instead use SYCL accessors with equivalent semantics.

Any OpenCL C function included in a pre-built OpenCL library can be defined as an extern "C" function and the OpenCL program has to be linked against any SYCL program that contains kernels using the external function. In this case, the data types used have to comply with the interoperability aliases defined in D.7.

D.4 Programming interface

The following section describes the OpenCL-specific API. All free functions are available in the sycl::opencl namespace.

OpenCL interoperability functions	Description	
<pre>sycl::context make_context (cl_context,</pre>	Constructs a SYCL context instance from	
async_handler asyncHandler = {})	an OpenCL cl_context in accordance with	
	the requirements described in 4.5.2.	
<pre>cl_context get_interop(sycl::context)</pre>	Returns a valid cl_context instance in ac-	
	cordance with the requirements described in	
	4.5.2.	
sycl::event make_event (cl_event clEvent, const	Constructs a SYCL event instance from	
<pre>context& syclContext)</pre>	an OpenCL cl_event in accordance with	
	the requirements described in 4.5.2. The	
	syclContext must match the OpenCL con-	
	text associated with the clEvent.	
<pre>cl_event get_interop(sycl::event)</pre>	Returns a valid cl_event instance in ac-	
	cordance with the requirements described in	
	4.5.2.	
<pre>sycl::device make_device(cl_device_id deviceId)</pre>	Constructs a SYCL device instance from an	
	OpenCL cl_device_id in accordance with	
	the requirements described in 4.5.2.	
<pre>cl_device_id get_interop(sycl::device)</pre>	Returns a valid cl_device_id instance in	
	accordance with the requirements described	
	in 4.5.2.	
sycl::queue make_queue(cl_command_queue clQueue,	Constructs a SYCL queue instance with an	
const context &syclContext,	optional async_handler from an OpenCL	
<pre>const async_handler &asyncHandler = {})</pre>	cl_command_queue in accordance with the	
	requirements described in 4.5.2.	

OpenCL interoperability functions	Description
<pre>sycl::buffer make_buffer(cl_mem clMemObject,</pre>	Available only when: dimensions == 1.
const context &syclContext,	Constructs a SYCL buffer instance from
<pre>event availableEvent = {})</pre>	an OpenCL cl_mem in accordance with the
	requirements described in 4.5.2. The in-
	stance of the SYCL buffer class tem-
	plate being constructed must wait for the
	SYCL event parameter, if one is provided,
	availableEvent to signal that the cl_mem
	instance is ready to be used. The SYCL
	context parameter syclContext is the con-
	text associated with the memory object.
<pre>sycl::image make_image(cl_mem clMemObject,</pre>	Constructs a SYCL image instance from
const context &syclContext,	an OpenCL cl_mem in accordance with
<pre>event availableEvent = {})</pre>	the requirements described in 4.5.2. The
	instance of the SYCL image class tem-
	plate being constructed must wait for the
	SYCL event parameter, if one is provided,
	availableEvent to signal that the cl_mem
	instance is ready to be used. The SYCL
	context parameter syclContext is the con-
	text associated with the memory object.
<pre>sycl::sampler make_sampler(cl_sampler clSampler,</pre>	Constructs a SYCL sampler instance from
<pre>const context &syclContext)</pre>	an OpenCL cl_sampler in accordance with
	the requirements described in 4.5.2.
sycl::kernel kernel(cl_kernel clKernel, const	Constructs a SYCL kernel instance from
<pre>context& syclContext)</pre>	an OpenCL cl_kernel in accordance with
	the requirements described in 4.5.2. The
	SYCL context must represent the same un-
	derlying OpenCL context associated with
	the OpenCL kernel object.
<pre>cl_kernel get()const</pre>	Returns a valid cl_kernel instance in ac-
	cordance with the requirements described in
	4.5.2.

D.4.1 Reference counting

All OpenCL objects are reference counted. The SYCL general programming model doesnt require that native objects are reference counted. However, for convenience, the following function is provided in the sycl::opencl namespace.

Reference counting	Description
<pre>template <typename openclt=""></typename></pre>	Returns the reference counting of the given
<pre>cl_uint get_reference_count(openCLT obj)</pre>	object

D.4.2 Errors and limitations

If there is an OpenCL error associated with an exception triggered, then the OpenCL error code can be obtained by the free function cl_int sycl::opencl::get_error_code(sycl::exception&). In the case where there is no

OpenCL error associated with the exception triggered, the OpenCL error code will be CL_SUCCESS.

D.4.3 Interoperability with modules

In OpenCL [1] any kernel function that is enqueued over an nd-range is represented by acl_kernel and must be compiled and linked via a cl_program using clBuildProgram, clCompileProgram and clLinkProgram.

For OpenCL SYCL backend this detail is abstracted away by modules and a module object containing all SYCL kernel functions in a translation is retrieved by calling the free function this_module::get.

However, there are cases where it is useful to be able to manually create a module from an input specific to the OpenCL SYCL backend such as OpenCL C source, and intermediate representation/language such as SPIR-V. This can be useful for interoperability with existing OpenCL kernels or libraries or binaries generated by another tool which need to be linked at runtime.

The OpenCL SYCL backend specification provides additional free functions which provide the above functionality, each resulting in a input module which can then be built, compiled and linked as described in 4.13.6.

```
1 namespace sycl {
 namespace opencl {
3
4
 using binary_blob_t = std::pair<const char*, size_t>;
5
6
 module<module_state::input> create_module_with_source (context ctx, std::string source);
7
 module<module_state::input> create_module_with_binary(context ctx, binary_blob_t binary);
9
10
 module<module_state::input> create_module_with_il (context ctx, binary_blob_t il);
11
 module<module_state::input> create_module_with_builtin_kernels (context ctx,
12
13
 std::vector<std::string> kernelNames);
14
15 } // namespace opencl
16 } // namespace sycl
```

D.4.3.1 Free functions

```
1 module<module_state::input> create_module_with_source (context ctx, std::string source); // (1)
```

1. *Preconditions:* The context specified by ctx must be associated with the OpenCL SYCL backend. The OpenCL C source specified by source must not be an empty string.

Effects: Constructs a module from the provided OpenCL C source specified by source and associated with the context specified by ctx by invoking the necessary OpenCL APIs.

Returns: A module of module_state::input containing the kernels defined in the OpenCL C source specified by source.

Throws: invalid_object_error if any error is produced by invoking the OpenCL APIs.

```
1 module<module_state::input> create_module_with_binary(context ctx, binary_blob_t binary); // (1)
```

1. *Preconditions:* The context specified by ctx must be associated with the OpenCL SYCL backend. The binary blob specified by i1 must not contain a null pointer or zero size.

Effects: Constructs a module from the provided binary blob specified by binary and associated with the context specified by ctx by invoking the necessary OpenCL APIs.

Returns: A module of module_state::input containing the kernels defined in the binary blob specified by source.

Throws: invalid_object_error if any error is produced by invoking the OpenCL APIs.

```
1 module<module_state::input> create_module_with_il (context ctx, binary_blob_t il); // (1)
```

1. *Preconditions:* The context specified by ctx must be associated with the OpenCL SYCL backend. The intermediate language specified by i1 must not contain a null pointer or zero size.

Effects: Constructs a module from the provided intermediate language specified by i1 and associated with the context specified by ctx by invoking the necessary OpenCL APIs.

Returns: A module of module_state::input containing the kernels defined in the binary intermediate language by i1.

Throws: invalid_object_error if any error is produced by invoking the OpenCL APIs.

```
1 module<module_state::input> create_module_with_builtin_kernels (context ctx, //(1)
2 std::vector<std::string> kernelNames);
```

1. *Preconditions:* The context specified by ctx must be associated with the OpenCL SYCL backend. The list of names specified by kernelNames must not be empty.

Effects: Constructs a module from the provided builtin kernel names specified by source and associated with the context specified by ctx by invoking the necessary OpenCL APIs.

Returns: A module of module_state::input containing the built-in kernels defined by the list of kernel names specified by source.

Throws: invalid_object_error if any error is produced by invoking the OpenCL APIs.

D.4.4 Interoperability with kernels

It is possible to construct a kernel from a previously created OpenCL cl_kernel by calling the interop free function make_kernel defined in 4.5.2.3.

This will create a kernel object which can be invoked by any of kernel invocation commands such as parallel_for which take a kernel but not SYCL kernel function.

Call make_kernel must trigger a call to clRetainKernel and the resulting kernel object must call clReleaseKernel on destruction.

The kernel arguments for the OpenCL C kernel kernel can either be set prior to creating the kernel object or by calling the set_arg member function of the handler class.

If kernel arguments are set prior to creating the kernel object the SYCL runtime is not responsible for managing the data of these arguments.

D.4.5 OpenCL kernel conventions and SYCL

OpenCL and SYCL use opposite conventions for the unit stride dimension. SYCL aligns with C++ conventions, which is important to understand from a performance perspective when porting code to SYCL. The unit stride dimension, at least for data, is implicit in the linearization equations in SYCL (Equation 4.3) and OpenCL. SYCL aligns with C++ array subscript ordering arr[a][b][c], in that range constructor dimension ordering used to launch a kernel (e.g. range<3> R{a,b,c}) and range and ID queries within a kernel, are ordered in the same way as the C++ multi-dimensional subscript operators (unit stride on the right).

When specifying a range as the global or local size in a parallel_for that invokes an OpenCL interop kernel (through cl_kernel interop or compile_with_source/build_with_source), the highest dimension of the range in SYCL will map to the lowest dimension within the OpenCL kernel. That statement applies to both an underlying enqueue operation such as clEnqueueNDRangeKernel in OpenCL, and also ID and size queries within the OpenCL kernel. For example, a 3D global range specified in SYCL as:

```
range<3> R{r0,r1,r2};

maps to an clEnqueueNDRangeKernel global_work_size argument of:
 size_t cl_interop_range[3] = {r2,r1,r0};

Likewise, a 2D global range specified in SYCL as:
 range<2> R{r0,r1};

maps to an clEnqueueNDRangeKernel global_work_size argument of:
 size_t cl_interop_range[2] = {r1,r0};
```

The mapping of highest dimension in SYCL to lowest dimension in OpenCL applies to all operations where a multi-dimensional construct must be mapped, such as when mapping SYCL explicit memory operations to OpenCL APIs like clEnqueueCopyBufferRect.

Work-item and work-group ID and range queries have the same reversed convention for unit stride dimension between SYCL and OpenCL. For example, with three, two, or one dimensional SYCL global ranges, OpenCL and SYCL kernel code queries relate to the range as shown in Table D.6. The "SYCL kernel query" column applies for SYCL-defined kernels, and the "OpenCL kernel query" column applies for kernels defined through OpenCL interop.

D.4.6 Data types

The OpenCL C language standard [1, §6.11] defines its own built-in scalar data types, and these have additional requirements in terms of size and signedness on top of what is guaranteed by ISO C++. For the purpose of interoperability and portability, SYCL defines a set of aliases to C++ types within the sycl::opencl namespace using the cl_ prefix. These aliases are described in Table D.7

SYCL kernel query	OpenCL kernel query	Returned Value	
With enqueued 3D SYCL global range of range<3> R{r0,r1,r2}			
<pre>nd_item::get_global_range(0)/ item::get_range(0)</pre>	<pre>get_global_size(2)</pre>	r0	
<pre>nd_item::get_global_range(1)/ item::get_range(1)</pre>	<pre>get_global_size(1)</pre>	r1	
<pre>nd_item::get_global_range(2)/ item::get_range(2)</pre>	<pre>get_global_size(0)</pre>	r2	
<pre>nd_item::get_global_id(0)/ item::get_id(0)</pre>	<pre>get_global_id(2)</pre>	Value in range 0(r0-1)	
<pre>nd_item::get_global_id(1)/ item::get_id(1)</pre>	<pre>get_global_id(1)</pre>	Value in range 0(r1-1)	
<pre>nd_item::get_global_id(2)/ item::get_id(2)</pre>	<pre>get_global_id(0)</pre>	Value in range 0(r2-1)	
With enqueued 2D SYCL global range of range<2> R{r0,r1}			
<pre>nd_item::get_global_range(0)/ item::get_range(0)</pre>	<pre>get_global_size(1)</pre>	r0	
<pre>nd_item::get_global_range(1)/ item::get_range(1)</pre>	<pre>get_global_size(0)</pre>	r1	
<pre>nd_item::get_global_id(0)/ item::get_id(0)</pre>	<pre>get_global_id(1)</pre>	Value in range 0(r0-1)	
<pre>nd_item::get_global_id(1)/ item::get_id(1)</pre>	<pre>get_global_id(0)</pre>	Value in range 0(r1-1)	
With enqueued 1D SYCL global range of range<1> R{r0}			
<pre>nd_item::get_global_range(0)/ item::get_range(0)</pre>	<pre>get_global_size(0)</pre>	r0	
<pre>nd_item::get_global_id(0)/ item::get_id(0)</pre>	<pre>get_global_id(0)</pre>	Value in range 0(r0-1)	

Table D.6: Example range mapping from SYCL enqueued three dimensional global range to OpenCL and SYCL queries.

Scalar data type alias	Description	
cl_bool	Alias to a conditional data type which can	
	be either true or false. The value true ex-	
	pands to the integer constant 1 and the value	
	false expands to the integer constant 0.	
cl_char	Alias to a signed 8-bit integer, as defined by	
	the C++ core language.	
cl_uchar	Alias to an unsigned 8-bit integer, as defined	
	by the C++ core language.	
cl_short	Alias to a signed 16-bit integer, as defined	
	by the C++ core language.	
cl_ushort	Alias to an unsigned 16-bit integer, as de-	
	fined by the C++ core language.	
cl_int	Alias to a signed 32-bit integer, as defined	
	by the C++ core language.	
cl_uint	Alias to an unsigned 32-bit integer, as de-	
	fined by the C++ core language.	
cl_long	Alias to a signed 64-bit integer, as defined	
	by the C++ core language.	
cl_ulong	Alias to an unsigned 64-bit integer, as de-	
	fined by the C++ core language.	
Continued on next page		

Table D.7: Scalar data type aliases supported by SYCL OpenCL backend.

Scalar data type alias	Description	
cl_float	Alias to a 32-bit floating-point. The float	
	data type must conform to the IEEE 754 sin-	
	gle precision storage format.	
cl_double	Alias to a 64-bit floating-point. The dou-	
	ble data type must conform to the IEEE 754	
	double precision storage format.	
cl_half	Alias to a 16-bit floating-point. The	
	half data type must conform to the	
	IEEE 754-2008 half precision storage for-	
	mat. An exception with the errc::	
	feature_not_supported error code must be	
	thrown if the half type is used in a SYCL	
	kernel function which executes on a SYCL	
	device that does not support the extension	
	khr_fp16.	
End of table		

Table D.7: Scalar data type aliases supported by SYCL OpenCL backend.

D.5 Preprocessor directives and macros

SYCL_BACKEND_OPENCL substitutes to one if the OpenCL SYCL backend is active while building the SYCL application.

D.5.1 Offline linking with OpenCL C libraries

SYCL supports linking SYCL kernel functions with OpenCL C libraries during offline compilation or during online compilation by the SYCL runtime within a SYCL application.

Linking with OpenCL C kernel functions offline is an optional feature and is unspecified. Linking with OpenCL C kernel functions online is performed by using the SYCL program class to compile and link an OpenCL C source; using the compile_with_source or build_with_source member functions.

OpenCL C functions that are linked with, using either offline or online compilation, must be declared as extern "C" function declarations. The function parameters of these function declarations must be defined as the OpenCL C interoperability aliases; pointer of the multi_ptr class template, vector_t of the vec class template and scalar data type aliases described in Table D.7.

For example:

```
1 extern "C" typename sycl::global_ptr<std::int32_t>::pointer my_func(
2 sycl::float4::vector_t x, double y);
```

D.6 SYCL support of non-core OpenCL features

In addition to the OpenCL core features, SYCL also provides support for OpenCL extensions which provide features in OpenCL via khr extensions.

Some extensions are natively supported within the SYCL interface, however some can only be used via the OpenCL interoperability interface. The SYCL interface required for native extensions must be available. However if the respective extension is not supported by the executing SYCL device, the SYCL runtime must throw an exception with the errc::feature_not_supported error code.

The OpenCL backend exposes khr extensions to SYCL applications through the sycl::aspect enumerated type. Therefore, applications can query for the existence of khr extensions by calling the device::has() or platform ::has() member functions.

All OpenCL extensions are available through the OpenCL interoperability interface, but some can also be used through core SYCL APIs. Table D.8 shows which these are. Table D.8 also shows the mapping from each OpenCL extension name to its associated SYCL device aspect. Note that some aspects are part of the core SYCL specification, and these are in namespace ::sycl::aspect. Other aspects are specific to the OpenCL backend, and these are in namespace ::sycl::opencl::aspect.

SYCL Aspect	OpenCL Extension	Core SYCL API
aspect::int64_base_atomics	cl_khr_int64_base_atomics	Yes
aspect::int64_extended_atomics	cl_khr_int64_extended_atomics	Yes
aspect::fp16	cl_khr_fp16	Yes
opencl::aspect::3d_image_writes	cl_khr_3d_image_writes	Yes
opencl::aspect::khr_gl_sharing	cl_khr_gl_sharing	No
opencl::aspect::apple_gl_sharing	cl_apple_gl_sharing	No
opencl::aspect::d3d10_sharing	cl_khr_d3d10_sharing	No
opencl::aspect::d3d11_sharing	cl_khr_d3d11_sharing	No
opencl::aspect::dx9_media_sharing	cl_khr_dx9_media_sharing	No
		End of table

Table D.8: SYCL support for OpenCL 1.2 extensions.

D.6.1 Half precision floating-point

The half scalar data type: half and the half vector data types: half1, half2, half3, half4, half8 and half16 must be available at compile-time. However if any of the above types are used in a SYCL kernel function, executing on a device which does not support the extension khr_fp16, the SYCL runtime must throw an exception with the errc::feature_not_supported error code.

The conversion rules for half precision types follow the same rules as in the OpenCL 1.2 extensions specification [5, par. 9.5.1].

The math functions for half precision types follow the same rules as in the OpenCL 1.2 extensions specification [5, par. 9.5.2, 9.5.3, 9.5.4, 9.5.5]. The allowed error in ULP(Unit in the Last Place) is less than 8192, corresponding to Table 6.9 of the OpenCL 1.2 specification [1].

D.6.2 Writing to 3D image memory objects

The accessor class for target access::target::image in SYCL support member functions for writing 3D image memory objects, but this functionality is *only allowed* on a device if the extension cl_khr_3d_image_writes is supported on that device.

D.6.3 Interoperability with OpenGL

Interoperability between SYCL and OpenGL is not directly provided by the SYCL interface, however can be achieved via the SYCL OpenCL interoperability interface.

E. What changed from previous versions

E.1 What changed from SYCL 1.2.1 to SYCL 2020

The SYCL runtime moved from namespace cl::sycl provided by #include "CL/sycl.hpp" to namespace sycl provided by #include "SYCL/sycl.hpp" as explained in §4.3. The old header file is still available for compatibility with SYCL 1.2.1 applications.

The list of built-in integer math functions was extended with ctz() in Tables 4.154. Specification of clz() was extended with the case of x is 0.

The classes vector_class, string_class, function_class, mutex_class, shared_ptr_class, weak_ptr_class , hash_class and exception_ptr_class have been removed from the API and the standard classes std:: vector, std::string, std::function, std::mutex, std::shared_ptr, std::weak_ptr, std::hash and std:: exception_ptr are used instead.

operator[] of SYCL accessor for SYCL buffer was changed to return const reference when accessMode ==
access::mode::read.

The specific sycl::buffer API taking std::unique_ptr has been removed. The behavior is the same as in SYCL 1.2.1 but with a simplified API. Since there is still the API taking std::shared_ptr and there is an implicit conversion from a std::unique_ptr prvalue to a std::shared_ptr, the API can still be used as before with a std::unique_ptr to give away memory ownership.

Unified Shared Memory (USM), in §4.8, has been added as a pointer-based strategy for data management. It defines several types of allocations with various accessibility rules for host and devices. USM is meant to complement buffers, not replace them.

The queue class received a new property that requires in-order semantics for a queue where operations are executed in the order in which they are submitted.

The queue class received several new methods to define kernels directly on a queue objects instead of inside a command group handler in the submit method.

The program class has been replaced with the module which provides a type-safe and thread-safe interface for compiling and linking SYCL kernel function. The previous member functions of the program class are now free functions. Modules are now retrieved from the this_module::get function which produces a module containing the SYCL kernel functions of the current translation unit.

The module class now supports specialization constants which allow SYCL kernel functions to define constant variables, whose value is not known until the containing module is compiled. The specialization_constant class has been introduced to represent a reference to a specialization constant both in the SYCL application for setting the value and in a SYCL kernel function for retrieving the value.

The kernel_handler class has been introduced as an optional parameter to kernel invocation commands to provide functionality and queries relating to a SYCL kernel function at the kernel scope, including setting the value of a

specialization constant.

The constructors for SYCL context and queue are made explicit to prevent ambiguities in the selected constructor resulting from implicit type conversion.

The requirement for C++ standard layout for data shared between host and devices has been softened and now only C++ trivially copyable is required, as explained mainly in Section 4.14.4.

The concept of a group of work-items was generalized to include work-groups and sub-groups. A work-group is represented by the sycl::group class as in SYCL 1.2.1, and a sub-group is represented by the new sycl::sub_group class.

The host_task member function for the queue has been introduced for en-queueing host tasks on a queue to schedule the SYCL runtime to invoke native C++ functions, conforming to the SYCL memory model. Host tasks also support for interoperability with the native SYCL backend objects associated at that point in the DAG using the the optional interop_handle class.

A library of algorithms based on the C++17 algorithms library was introduced in §4.19.4. These algorithms provide a simple way for developers to apply common parallel algorithms using the work-items of a group.

The definition of the sycl::group class was modified to support the new group functions in §4.19.5. New member types and variables were added to enable generic programming, and member functions were updated to encapsulate all functionality tied to work-groups in the sycl::group class. See Table 4.83 for details.

Changes in the SYCL vec class described in §4.16.2:

- operator[] was added;
- unary operator+() and operator-() were added;
- get_count() and get_size() were made static constexpr.

Buffer and local accessors now meet the C++ requirement of ContiguousContainer. This includes (but is not limited to) returning begin and end iterators, specifying a default constructible accessor that can be passed to a kernel but not dereferenced, and making them equality comparable within kernel functions. accessor::get_size () has been removed to prevent confusion with accessor::size(), and replaced with accessor::byte_size(). All buffer and local accessor size and iterator queries have been marked noexcept.

The device selection now relies on a simpler API based on ranking functions used as device selectors described in Section 4.6.1.1.

A new reduction library consisting of the <u>reduction</u> function, <u>reducer</u> class and <u>parallel_reduce</u> was introduced to simplify the expression of variables with <u>reduction</u> semantics in SYCL kernels. See §4.10.2.

Global and constant accessor can now be constructed as placeholders without specifying the access:: placeholder template parameter (which has been deprecated). It is allowed to call handler::require on both placeholder and non-placeholder global and constant buffer accessors, and it is allowed to call it multiple times. accessor::is_placeholder is not constexpr anymore.

The image class has been replaced with unsampled_image and sampled_image classes. The sampler class has been modified to support these changes.

Global and constant accessor can now be constructed as placeholders without specifying the access:: placeholder template parameter (which has been deprecated). It is allowed to call handler::require on both

placeholder and non-placeholder global and constant buffer accessors, and it is allowed to call it multiple times. accessor::is_placeholder is not constexpr anymore.

Specified the constness semantics of accessors. const dataT and access::mode::read are semantically equivalent, and having at least one of those parameters part of the accessor type makes the accessor read-only. Defined implicit conversions based on these semantics. Specified default access mode to be access::mode::read for const dataT and access::mode::read_write otherwise. Specified default accessor dimensions to be 1. All of these rules enable most buffer accessor code to only need to use accessor<T> for mutable data and accessor< const T> for const data.

The atomic class from SYCL 1.2.1 and accessors using access::mode::atomic were deprecated in favor of a new atomic_ref interface.

The SYCL exception class hierarchy has been condensed into a single exception type: exception. The variety of errors are now provided via error codes, which aligns with the C++ error code mechanism.

The new error code mechanism now also generalizes the previous get_cl_code interface to provide a generic interface way for querying backend-specific error codes.

A new concept called device aspects has been added, which tells the set of optional features a device supports. This new mechanism replaces the has_extension() function and some uses of get_info().

There is a new Chapter 6 which describes how extensions to the SYCL language can be added by vendors and by the Khronos SYCL group.

References

- [1] Khronos OpenCL Working Group, *The OpenCL Specification, version 1.2.19*, 2012. [Online]. Available: https://www.khronos.org/registry/OpenCL/specs/opencl-1.2.pdf
- [2] International Organization for Standardization (ISO), "Programming Languages C++," Tech. Rep. ISO/IEC 14882:2017, 2017.
- [3] ——, *Working Draft, Standard for Programming Language C++*, 2020. [Online]. Available: http://www.open-std.org/JTC1/SC22/WG21/docs/papers/2020/n4849.pdf
- [4] Khronos OpenCL Working Group, *The OpenCL Specification*, *Version 2.0*, 2015. [Online]. Available: https://www.khronos.org/registry/OpenCL/specs/opencl-2.0.pdf
- [5] —, The OpenCL Extension Specification, version 1.2.22, 2012. [Online]. Available: http://www.khronos.org/registry/cl/specs/opencl-1.2-extensions.pdf

412 REFERENCES

- accessor An accessor is a class which allows a SYCL kernel function to access data managed by a buffer or image class. Accessors are used to express the dependencies among the different command groups. For the full description please refer to section [4.7.6]. 26, 27, 33, 34, 104, 105, 120, 138, 139, 141, 253, 254, 256, 413
- **application scope** The application scope starts with the construction first SYCL runtime class object and finishes with the destruction of the last one. Application refers to the C++ SYCL application and not the SYCL runtime. 26
- **aspect** A characteristic of a device which determines whether it supports some optional feature. Aspects are always boolean, so a device either has or does not have an aspect. 66, 74, 84, 87, 379, 409
- **async_handler** An asynchronous error handler object is a function class instance providing necessary code for handling all the asynchronous errors triggered from the execution of command groups on a queue, within a context or an associated event. For the full description please refer to section [4.15.2]. 7, 90, 96, 100, 102, 276, 277, 278
- asynchronous error A SYCL asynchronous error is an error occurring after the host API call invoking the error causing action has returned, such that the error cannot be thrown as a typical C++ exception from a host API call. Such errors are typically generated from device kernel invocations which are executed when SYCL task graph dependencies are satisfied, which occur asynchronously from host code execution. For the full description and associated asynchronous error handling mechanisms, please refer to section [4.15]. 42, 90, 96, 100, 102, 276, 277, 278
- **blocking accessor** A blocking accessor is an accessor which provides immediate access and continues to provide access until it is destroyed. For the full description please refer to section [4.7.6.4]. 142
- **buffer** The buffer class manages data for the SYCL C++ host application and the SYCL device kernels. The buffer class may acquire ownership of some host pointers passed to its constructors according to the constructor kind.
 - The buffer class, together with the accessor class, is responsible for tracking memory transfers and guaranteeing data consistency among the different kernels. The SYCL runtime manages the memory allocations on both the host and the device within the lifetime of the buffer object. For the full description please refer to section [4.7.2]. 27, 33, 45, 104, 139, 155, 254, 255, 413
- **command** A request to execute work that is submitted to a queue such as the invocation of a SYCL kernel function, the invocation of a host task or an asynchronous copy. 253, 257, 415
- command group handler The command group handler class provides the interface for the commands that can be executed inside the command group scope. It is provided as a scoped object to all of the data access requests within the command group scope. For the full description please refer to section [4.10.4]. 230, 235, 251, 257, 258, 414, 418

- **command group function object** A type which is callable with operator() that takes a reference to a command group handler, that defines a command group which can be submitted by a queue. The function object can be a named type, lambda function or std::function. 27, 28, 42, 43, 44, 96, 234, 235, 277, 414
- **command group scope** The command group scope is the function scope defined by the command group function object. The command group command group handler object lifetime is restricted to the command group scope. For more details please see [4.10.3]. 26, 27, 47, 53, 234, 235, 413
- command group In SYCL, the operations required to process data on a device are represented using a command group function object. Each command group function object is given a unique command group handler object to perform all the necessary work required to correctly process data on a device using a kernel. In this way, the group of commands for transferring and processing data is enqueued as a command group on a device for execution. A command group is submitted atomically to a SYCL queue. 11, 29, 30, 31, 32, 33, 34, 35, 90, 100, 101, 103, 104, 141, 142, 156, 239, 251, 252, 253, 256, 257, 263, 413, 414, 415, 416
- **constant memory** A region of global memory that remains constant during the execution of a kernel. The SYCL runtime allocates and initializes memory objects placed into constant memory. 36, 140, 144
- context A context represents the runtime data structures and state required by a SYCL backend API to interact with a group of devices associated with a platform. The context is defined as the sycl::context class, for further details please see [4.6.3]. 27, 28, 30, 44, 68, 69, 70, 238, 254, 255, 257, 258, 262, 263, 267, 269, 270, 271, 272, 394, 399, 400, 414, 416
- **device** A SYCL device encapsulates a number of heterogeneous devices exposed by a sycl-platform from a given SYCL backend. SYCL devices can execute SYCL kernel functions. 25, 26, 27, 28, 29, 30, 44, 67, 69, 70, 75, 76, 84, 87, 88, 89, 90, 99, 254, 255, 257, 262, 266, 267, 270, 271, 394, 395, 405, 413, 414, 415, 416, 417, 418, 419
- **device image selection function** A callable object which takes the begin and end iterators of a module pointing to a sequence of device image and returns an iterator to a chosen device image. 257
- **device image** A SYCL device image represents an implementation defined file format that encapsulates the relevant functions, symbols and meta-data to represent the SYCL kernel function set of a module. 238, 257, 258, 262, 263, 265, 267, 268, 269, 270, 271, 414, 416
- **device selector** A way to select a device used in various places. This is a callable object taking a device reference and returning an integer rank. One of the device with the highest positive value is selected. See Section 4.6.1.1 for more details. 44, 62, 63, 64, 65, 66, 71, 73, 93, 94, 408
- **device compiler** A SYCL device compiler is a compiler that produces OpenCL device binaries from a valid SYCL application. For the full description please refer to section [5]. 26, 38, 47, 226, 269, 367, 393
- **event** A SYCL object that represents the status of an operation that is being executed by the SYCL runtime. 100, 104
- **executable** A state which a module can be in, representing SYCL kernel functions as an executable. 265, 267, 414
- executable module A module that is of module state executable. 263, 267, 268, 269, 416
- generic memory Generic memory is a virtual memory region which can represent global, local and private mem-

- ory region. 37
- **global memory** Global memory is a memory region accessible to all work-items executing on a device. 36, 140, 144, 184
- **global id** As in OpenCL, a global ID is used to uniquely identify a work-item and is derived from the number of global work-items specified when executing a kernel. A global ID is a one, two or three-dimensional value that starts at 0 per dimension. 32, 216, 217, 415, 416
- **group** A group of work-items within the index space of a SYCL kernel execution, such as a work-group or sub-group. 38, 316, 344, 408, 416
- **group mem-fence** A group mem-fence guarantees that any access on the corresponding memory address space before a group barrier must complete before continuing to process any data from that memory space after the barrier. 350, 415, 416
- **group barrier** A synchronization function within a group of work-items. All the work-items of a group must execute the barrier construct for any work-item continues execution beyond the barrier. Additionally a group barrier performs a group mem-fence. 38, 42, 316, 348, 350, 415, 418, 419
- host Host is the system that executes the C++ application including the SYCL API. 25, 29, 46, 142, 156, 164, 170, 418
- **host task command** A type of command that can be used inside a command group in order to schedule a native C++ function.. 253
- **host task** A command which invokes a native C++ callable, scheduled conforming to SYCL dependency rules.. 253, 254, 255, 256, 257, 408, 413
- host pointer A pointer to memory on the host. Cannot be accessed directly from a device. 137
- id It is a unique identifier of an item in an index space. It can be one, two or three dimensional index space, since the SYCL Kernel execution model is an nd-range. It is one of the index space classes. For the full description please refer to section 4.10.1.3. 209, 214, 216, 217, 222, 226, 415, 417, 418
- **image** Images in SYCL, like buffers, are abstractions of multidimensional structured arrays. Image can refer to unsampled_image and sampled_image. For the full description please refer to section [4.7.3]. 27, 33, 45, 104, 139, 254, 255, 413
- index space classes The OpenCL Kernel Execution Model defines an nd-range index space. The SYCL runtime class that defines an nd-range is the sycl::nd_range, which takes as input the sizes of global and local work-items, represented using the sycl::range class. The kernel library classes for indexing in the defined nd-range are the following classes:
 - sycl::id: The basic index class representing a id.
 - sycl::item: The index class that contains the global id and local id.
 - sycl::nd_item: The index class that contains the global id, local id and the work-group id.
 - sycl::group: The group class that contains the work-group id and the methods on a work-group.

244

- **input** A state which a module can be in, representing SYCL kernel functions as a source or intermediate representation. 265, 266, 416
- **input module** A module that is of module state input. 263, 266, 269, 270, 399, 416, 418
- **item** An item id is an interface used to retrieve the global id, work-group id and local id. For further details see [4.10.1.4], 212, 218, 219, 418
- **kernel** A SYCL kernel which can be executed on a device, including the SYCL host device. Is created implicitly when defining a SYCL kernel function (see 4.10) but can also be created manually in order to pre-compile SYCL kernel functions. 29, 30, 46, 47, 71, 105, 239, 243, 244, 251, 258, 260, 261, 262, 272, 395, 400, 418
- **kernel invocation command** A type of command that can be used inside a command group in order to schedule a SYCL kernel function, includes single_task, all variants of parallel_for and parallel_for_workgroup. 253, 257, 262, 263, 400, 407, 419
- **kernel handler** A representation of a SYCL kernel function being invoked that is available to the kernel scope. . 238
- **kernel name** A kernel name is a class type that is used to assign a name to the kernel function, used to link the host system with the kernel object output by the device compiler. For details on naming kernels please see [5.2]. 46, 239, 240, 241, 242, 243, 274, 419
- **kernel scope** The function scope of the operator() on a SYCL kernel function. Note that any function or method called from the kernel is also compiled in kernel scope. The kernel scope allows C++ language extensions as well as restrictions to reflect the capabilities of OpenCL devices. The extensions and restrictions are defined in the SYCL device compiler specification. 26, 238, 407, 416
- **local memory** Local memory is a memory region associated with a work-group and accessible only by work-items in that work-group. 37, 139, 140, 164, 248
- local id A unique identifier of a work-item among other work-items of a work-group. 32, 216, 223, 415, 416
- **mem-fence** A memory fence guarantees that any memory access must complete before continuing to process any data after the fence. The sycl::atomic_fence function acts as a fence across all work-items and devices specified by a memory_scope argument, and a group mem-fence acts as a fence across all work-items in a specific group. 38, 316
- **module** A SYCL module represents a set of SYCL kernel functions which can be executed on a number of devices associated with a context. 30, 238, 257, 258, 262, 263, 265, 266, 267, 268, 269, 270, 271, 272, 395, 399, 400, 407, 414, 416, 417
- **module state** A SYCL module state represents an the state abstract state of a module and therefore it's capabilities in the SYCL programming API. Can be either a input module, object module or an executable module. 265, 266, 267, 269, 272, 414, 416, 417
- **native-specialization constant** A specialization constant which is natively supported by the device image which contains it. . 263, 268
- native backend object An opaque object defined by a specific backend that represents a high-level SYCL object

- on said backend. There is no guarantee of having native backend objects for all SYCL types. 44, 53, 54, 55, 56, 57, 64, 71, 90, 187, 254, 255, 256, 257
- nd-item A unique identifier representing a single work-item and work-group within the index space of a SYCL kernel execution. Can be one, two or three dimensional. In the SYCL interface a nd-item is represented by the nd_item class (see Section 4.10.1.5). 99, 241, 243, 417, 418
- nd-range A representation of the index space of a SYCL kernel execution, the distribution of work-items within into work-groups. Contains a range specifying the number of global work-items, a range specifying the number of local work-items and a id specifying the global offset. Can be one, two or three dimensional. The minimum size of each range within the nd-range is 1 per dimension. In the SYCL interface an nd-range is represented by the nd_range class (see Section 4.10.1.2). 32, 99, 216, 222, 239, 241, 243, 247, 248, 417
- **object** A state which a module can be in, representing SYCL kernel functions as a non-executable object. 265, 266, 417
- **object module** A module that is of module state object. 263, 266, 416
- **platform** The host together or a collection of devices managed by the OpenCL framework that allow an application to share resources and execute kernels on devices in the platform. A SYCL application can target one or multiple OpenCL platforms provided by OpenCL device vendors [1]. 28, 29, 30, 44, 67, 70, 394, 414
- **private memory** A region of memory private to a work-item. Variables defined in one work-item's private memory are not visible to another work-item. [1]. The sycl::private_memory class provides access to the work-item's private memory for the hierarchical API as it is described at [4.10.7.3]. 37, 249
- queue A SYCL command queue is an object that holds command groups to be executed on a SYCL device. SYCL provides a heterogeneous platform integration using device queue, which is the minimum requirement for a SYCL application to run on a SYCL device. For the full description please refer to section [4.6.5]. 27, 28, 29, 30, 43, 44, 99, 253, 254, 255, 256, 257, 258, 394, 395, 408, 413, 414
- **range** A representation of a number of work-items or work-group within the index space of a SYCL kernel execution. Can be one, two or three dimensional. In the SYCL interface a work-group is represented by the group class (see Section 4.10.1.7). 417
- **reduction** An operation that produces a single value by combining multiple values in an unspecified order using a binary operator. If the operator is non-associative or non-commutative, the behavior of a reduction may be non-deterministic.. 40, 227, 228, 408
- **rule of zero** For a given class, if the copy constructor, move constructor, copy assignment operator, move assignment operator and destructor would all be inlined, public and defaulted, none of them should be explicitly declared . 58, 59
- rule of five For a given class, if at least one of the copy constructor, move constructor, copy assignment operator, move assignment operator or destructor is explicitly declared, all of them should be explicitly declared . 58, 59
- **SMCP** The single-source multiple compiler-passes (SMCP) technique allows a single source file to be parsed by multiple compilers for building native programs per compilation target. For example, a standard C++ CPU

- compiler for targeting host will parse the SYCL file to create the C++ SYCL application which offloads parts of the computation to other devices. A SYCL device compiler will parse the same source file and target only SYCL kernels. 23, 46, 88, 367, 379
- **specialization id** An identifier which represents a reference to a specialization constant both in the SYCL application for setting the value prior to the compilation of an input module and in a SYCL kernel function for retrieving the value during invocation. . 263, 266
- **specialization constant** A constant variable where the value is not known until compilation of the SYCL kernel function. . 238, 258, 263, 266, 268, 269, 274, 407, 408, 416, 418
- **string kernel name** The name of a SYCL kernel function in string form, this can be the name of a kernel function created via interop or a string form of a type kernel name. 268, 271
- sub-group barrier A group barrier for all work-items in a sub-group. 42
- **sub-group** The SYCL sub-group (sycl::sub_group class) is a representation of a collection of related work-items within a work-group that execute concurrently, and which may make independent forward progress with respect to other sub-groups in the same work-group. For further details for the sycl::sub_group class see [4.10.1.8]. 38, 216, 225, 226, 408, 415, 418
- SYCL file A SYCL C++ source file that contains SYCL API calls. 418
- **SYCL C++ template library** The template library is a set of C++ templated classes which provide the programming interface to the SYCL developer. 393
- SYCL host device See SYCL host backend. 391, 393, 416
- **SYCL host backend** The SYCL host device is a native C++ implementation of a device. It does not have an native handle. It has full SYCL capabilities and reports them through the SYCL information retrieval interface. The SYCL host device is mandatory for every SYCL implementation and is always available, but may not achieve the same performance as a different backend running on the CPU. Any C++ application debugger can be used for debugging SYCL kernels executing on a SYCL host device. 29, 51, 62, 63, 65, 67, 69, 75, 95, 391, 418
- **SYCL runtime** A SYCL runtime is an implementation of the SYCL API specification. The SYCL runtime manages the different OpenCL platforms, devices, contexts as well as memory handling of data between host and OpenCL contexts to enable semantically correct execution of SYCL programs. 28, 35, 41, 43, 44, 45, 46, 51, 52, 53, 54, 55, 56, 58, 59, 60, 62, 90, 100, 105, 106, 114, 117, 119, 121, 123, 124, 125, 126, 127, 128, 129, 132, 133, 135, 136, 137, 138, 139, 144, 155, 156, 164, 170, 222, 235, 238, 240, 241, 242, 243, 245, 253, 254, 255, 256, 257, 258, 263, 267, 275, 276, 280, 282, 317, 367, 369, 393, 395, 401, 403, 404, 408, 413, 414, 415
- **SYCL application** A SYCL application is a C++ application which uses the SYCL programming model in order to execute kernels on devices. 26, 29, 53, 54, 55, 256, 257, 263, 316, 407, 413, 414, 418
- **SYCL kernel function** A type which is callable with operator() that takes a id, item, nd-item or work-group which can be passed to kernel enqueue member functions of the command group handler. A SYCL kernel function defines an entry point to a kernel. The function object can be a named trivially copyable type or lambda function. 25, 26, 27, 28, 29, 39, 52, 53, 97, 98, 99, 235, 238, 239, 240, 241, 242, 243, 244, 247, 250, 253, 257, 258, 262, 263, 265, 266, 267, 268, 269, 270, 271, 272, 274, 389, 399, 400, 403, 407, 413, 414, 416, 417, 418, 419

- SYCL backend API The exposed API for writing SYCL code against a given SYCL backend. 3, 25, 30, 31, 44, 46, 53
- **SYCL backend** An implementation of the SYCL programming model using an heterogeneous programming API. A SYCL backend exposes one or multiple SYCL platforms. For example, the OpenCL backend, via the ICD loader, can expose multiple OpenCL platforms. 3, 19, 25, 27, 28, 29, 30, 31, 33, 34, 41, 42, 43, 44, 45, 47, 51, 52, 53, 54, 57, 60, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 84, 88, 89, 95, 97, 99, 101, 102, 103, 104, 105, 106, 120, 175, 256, 257, 259, 260, 261, 262, 263, 269, 278, 280, 284, 339, 361, 367, 371, 373, 374, 380, 399, 400, 403, 408, 414, 419
- **type kernel name** The name of a SYCL kernel function in type form, this can be either a kernel name provided to akernel invocation command or the type of a function object use as a SYCL kernel function. 271, 418
- work-group barrier A group barrier for all work-items in a work-group. 42, 247, 249, 316
- work-group id As in OpenCL, SYCL kernels execute in work-groups. The group ID is the ID of the work-group that a work-item is executing within. A group ID is an one, two or three dimensional value that starts at 0 per dimension. 32, 214, 222, 415, 416
- work-group The SYCL work-group (sycl::group class) is a representation of a collection of related work-items that execute on a single compute unit. The work-items in the group execute the same kernel-instance and share local memory and work-group functions [1]. For further details for the sycl::group class see [4.10.1.7]. 32, 38, 156, 164, 216, 220, 222, 223, 226, 239, 247, 248, 408, 415, 417, 418, 419
- work-item The SYCL work-item (sycl::nd_item class) is a representation of an OpenCL work-item. One of a collection of parallel executions of a kernel invoked on a device by a command. A work-item is executed by one or more processing elements as part of a work-group executing on a compute unit. A work-item is distinguished from other work-items by its global ID or the combination of its work-group ID and its local ID within a work-group [1]. 32, 164, 214, 217, 218, 247, 248, 249, 408, 415, 417, 418, 419