

The **OpenCL C++** Specification

Version: 1.0
Document Revision: 22

Khronos OpenCL Working Group

Editor: Bartosz Sochacki

Copyright (c) 2008-2015 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 re-formatted 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 web-site 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, StreamInput, WebGL, COLLADA, OpenKODE, OpenVG, OpenWF, OpenSL ES, OpenMAX, OpenMAX AL, OpenMAX IL and OpenMAX DL are trademarks and WebCL is a certification mark of the Khronos Group Inc. OpenCL is a trademark of Apple Inc. and OpenGL and OpenML are registered trademarks and the OpenGL ES and OpenGL SC 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.

Acknowledgements

The OpenCL C++ specification is the result of the contributions of many people, representing a cross section of the desktop, hand-held, and embedded computer industry. Following is a partial list of the contributors, including the company that they represented at the time of their contribution:

Eric Berdahl, Adobe Aaftab Munshi, Apple Brian Sumner, AMD Andrew Richards, Codeplay Maria Rovatsou, Codeplay Adam Stański, Intel Alexey Bader, Intel Allen Hux, Intel Bartosz Sochacki, Intel Ben Ashbaugh, Intel Kevin Stevens, Intel Łukasz Dudziak, Intel Łukasz Towarek, Intel Marcin Walkowiak, Intel Michael Kinsner, Intel Raun Krisch, Intel Tomasz Fiechowski, Intel Kedar Patil, NVIDIA Yuan Lin, NVIDIA Alex Bourd, Qualcomm Lee Howes, Oualcomm James Price, University of Bristol Ronan Kervell, Xilinx AJ Guillon, YetiWare Inc.

1	Gene	ric Type Name Notation	9
2	The C	OpenCL C++ Programming Language	11
		Supported Built-in Data Types	
	2.1.1		
	2.1.2	T E	
	2.1.3		
	2.1.4	0 71	
		Implicit Type Conversions	
		Expressions	
		Address Spaces	
	2.4.1		
	2.4.2	P	
	2.4.3	Pointers and references	
	_	Kernel functions	
	2.5.1	Function Qualifiers	
	2.5.2	· · · · · · · · · · · · · · · · · · ·	
	_	Preprocessor Directives and Macros	
		Attribute Qualifiers	
	2.7.1	Optional Type Attributes	
	2.7.2	Optional Variable Attributes	
	2.7.3	Optional Kernel Function Attributes	
	2.7.3		47
	2.7.5		
	2.7.6	1	
		Restrictions	
_			
3	_	CL C++ Standard Library	
		OpenCL Definitions	
	3.1.1	1 = 3 1	
		Marker Types	
	3.2.1		
	3.2.2	marker_type class	
	3.2.3	is_marker_type type trait	
	3.2.4	Examples	
		Conversions Library	
	3.3.1		
	3.3.2	Data Types	
	3.3.3	Rounding Modes	
	3.3.4	Out-of-Range Behavior and Saturated Conversions	
	3.3.5	Examples	
		Reinterpreting Data Library	
	3.4.1		56
	3.4.2	Header < opencl_reinterpret > Synopsis	_
		Reinterpreting Types	
	3.4.3	Reinterpreting TypesExamples	58
	3.5	Reinterpreting Types ExamplesAddress Spaces Library	58
	3.5 3.5.1	Reinterpreting Types Examples Address Spaces Library Header <opencl_memory> Synopsis</opencl_memory>	58 58 59
	3.5.1 3.5.2	Reinterpreting Types	58 59 59
	3.5.1 3.5.2 3.5.3	Reinterpreting Types Examples Address Spaces Library Header < opencl_memory > Synopsis Explicit address space storage classes Explicit address space pointer classes	585959
	3.5.1 3.5.2	Reinterpreting Types Examples	58595962

3.5.6	Examples	86
3.6 A	tomic Operations Library	88
3.6.1	Header < opencl_atomics > Synopsis	88
3.6.2	Order and scope	94
3.6.3	Atomic lock-free property	95
3.6.4	Atomic types	
3.6.5	Flag type and operations	
3.6.6	Fences	
3.6.7	64-bit Atomics	
3.6.8	Restrictions	
3.6.9	Examples	
	nages and Samplers Library	
3.7.1	Image and Sampler Host Types	
3.7.2	Header <opencl_image> Synopsis</opencl_image>	
3.7.3	image class	
3.7.4	Image element types	
3.7.5	Image dimension	
3.7.6	Image access	
3.7.0	Common image methods	
3.7.7	Other image methods	
3.7.6	9	
	Sampler Mades	
3.7.10	Sampler Modes	
3.7.11	Determining the border color or value	
3.7.12 3.7.13	sRGB ImagesReading and writing to the same image in a kernel	
3/13	Reading and Writing to the same image in a kernel	171
3.7.14	Mapping image channels to color values returned by image::sample,	,
3.7.14 image:	Mapping image channels to color values returned by image::sample, read and color values passed to image::write to image channels	, 122
3.7.14 image: 3.7.15	Mapping image channels to color values returned by image::sample, read and color values passed to image::write to image channels	, 122 123
3.7.14 image: 3.7.15 3.7.16	Mapping image channels to color values returned by image::sample, read and color values passed to image::write to image channels	, 122 123 123
3.7.14 image: 3.7.15 3.7.16 3.8 P	Mapping image channels to color values returned by image::sample, read and color values passed to image::write to image channels	,
3.7.14 image: 3.7.15 3.7.16 3.8 P 3.8.1	Mapping image channels to color values returned by image::sample, read and color values passed to image::write to image channels	,
3.7.14 image: 3.7.15 3.7.16 3.8 P 3.8.1 3.8.2	Mapping image channels to color values returned by image::sample, read and color values passed to image::write to image channels	,
3.7.14 image: 3.7.15 3.7.16 3.8 P 3.8.1 3.8.2 3.8.3	Mapping image channels to color values returned by image::sample, read and color values passed to image::write to image channels	,
3.7.14 image: 3.7.15 3.7.16 3.8 P 3.8.1 3.8.2 3.8.3 3.8.4	Mapping image channels to color values returned by image::sample, read and color values passed to image::write to image channels	, 122
3.7.14 image: 3.7.15 3.7.16 3.8 P 3.8.1 3.8.2 3.8.3 3.8.4 3.8.5	Mapping image channels to color values returned by image::sample, read and color values passed to image::write to image channels	, 122
3.7.14 image: 3.7.15 3.7.16 3.8 P 3.8.1 3.8.2 3.8.3 3.8.4 3.8.5 3.8.6	Mapping image channels to color values returned by image::sample, read and color values passed to image::write to image channels	, 122
3.7.14 image: 3.7.15 3.7.16 3.8 P 3.8.1 3.8.2 3.8.3 3.8.4 3.8.5 3.8.6 3.8.7	Mapping image channels to color values returned by image::sample, read and color values passed to image::write to image channels	, 122
3.7.14 image: 3.7.15 3.7.16 3.8 P 3.8.1 3.8.2 3.8.3 3.8.4 3.8.5 3.8.6	Mapping image channels to color values returned by image::sample, read and color values passed to image::write to image channels	,
3.7.14 image: 3.7.15 3.7.16 3.8 P 3.8.1 3.8.2 3.8.3 3.8.4 3.8.5 3.8.6 3.8.7 3.8.8 3.8.9	Mapping image channels to color values returned by image::sample, read and color values passed to image::write to image channels	,
3.7.14 image: 3.7.15 3.7.16 3.8 P 3.8.1 3.8.2 3.8.3 3.8.4 3.8.5 3.8.6 3.8.7 3.8.8 3.8.9 3.8.10	Mapping image channels to color values returned by image::sample, read and color values passed to image::write to image channels	,
3.7.14 image: 3.7.15 3.7.16 3.8 P 3.8.1 3.8.2 3.8.3 3.8.4 3.8.5 3.8.6 3.8.7 3.8.8 3.8.9 3.8.10	Mapping image channels to color values returned by image::sample, read and color values passed to image::write to image channels	,
3.7.14 image: 3.7.15 3.7.16 3.8 P 3.8.1 3.8.2 3.8.3 3.8.4 3.8.5 3.8.6 3.8.7 3.8.8 3.8.9 3.8.10	Mapping image channels to color values returned by image::sample, read and color values passed to image::write to image channels	, 122
3.7.14 image: 3.7.15 3.7.16 3.8 P 3.8.1 3.8.2 3.8.3 3.8.4 3.8.5 3.8.6 3.8.7 3.8.8 3.8.9 3.8.10 3.9 D	Mapping image channels to color values returned by image::sample, read and color values passed to image::write to image channels	, 122
3.7.14 image: 3.7.15 3.7.16 3.8 P 3.8.1 3.8.2 3.8.3 3.8.4 3.8.5 3.8.6 3.8.7 3.8.8 3.8.9 3.8.10 3.9 D	Mapping image channels to color values returned by image::sample, read and color values passed to image::write to image channels	
3.7.14 image: 3.7.15 3.7.16 3.8 P 3.8.1 3.8.2 3.8.3 3.8.4 3.8.5 3.8.6 3.8.7 3.8.8 3.8.9 3.8.10 3.9 D 3.9.1 3.9.2	Mapping image channels to color values returned by image::sample, read and color values passed to image::write to image channels	
3.7.14 image: 3.7.15 3.7.16 3.8 P 3.8.1 3.8.2 3.8.3 3.8.4 3.8.5 3.8.6 3.8.7 3.8.8 3.8.9 3.8.10 3.9 D 3.9.1 3.9.2 3.9.3	Mapping image channels to color values returned by image::sample, read and color values passed to image::write to image channels	, 122
3.7.14 image: 3.7.15 3.7.16 3.8 P 3.8.1 3.8.2 3.8.3 3.8.4 3.8.5 3.8.6 3.8.7 3.8.8 3.8.9 3.8.10 3.9 D 3.9.1 3.9.2 3.9.3 3.9.4	Mapping image channels to color values returned by image::sample, read and color values passed to image::write to image channels	,
3.7.14 image: 3.7.15 3.7.16 3.8 P 3.8.1 3.8.2 3.8.3 3.8.4 3.8.5 3.8.6 3.8.7 3.8.8 3.8.9 3.8.10 3.9 D 3.9.1 3.9.2 3.9.3 3.9.4 3.9.5	Mapping image channels to color values returned by image::sample, read and color values passed to image::write to image channels	, 122
3.7.14 image: 3.7.15 3.7.16 3.8 P 3.8.1 3.8.2 3.8.3 3.8.4 3.8.5 3.8.6 3.8.7 3.8.8 3.8.9 3.8.10 3.9 D 3.9.1 3.9.2 3.9.3 3.9.4 3.9.5 3.9.6	Mapping image channels to color values returned by image::sample, read and color values passed to image::write to image channels	, 122

3.9.10	Determining when a parent kernel has finished execution	146
3.9.11	Event profiling info	146
3.9.12	Requirements	147
3.9.13	Restrictions	148
3.9.14	Examples	148
3.10 Bu	ilt-in Functions Library	150
3.10.1	Work-Item Functions	150
3.10.2	Work-group Functions	155
3.10.3	Synchronization Functions	163
3.10.4	Math Functions	169
3.10.5	Integer Functions	188
3.10.6	Common Functions	193
3.10.7	Geometric Functions	196
3.10.8	Relational Functions	199
3.10.9	Vector Data Load and Store Functions	203
3.10.10	printf	207
3.11 Ar	ray Library	215
3.11.1	Header <opencl_array> Synopsis</opencl_array>	215
3.12 Lin	nits Library	216
3.12.1	Header <opencl_limits> Synopsis</opencl_limits>	
3.12.2	Class numeric_limits	
3.12.3	has_denorm numeric_limits class member	220
3.12.4	Floating-point macros and limits	220
3.12.5	Integer macros and limits	223
3.13 Ma	th Constants Library	223
3.13.1	Header < opencl_math_constants > Synopsis	224
3.13.2	Class math_constants	225
3.13.3	Half Constants	226
3.13.4	Float Constants	226
3.13.5	Double Constants	227
3.14 Tu	ple Library	227
3.14.1	Header <opencl_tuple> Synopsis</opencl_tuple>	228
3.15 Ty	pe Traits Library	229
3.15.1	Header < opencl_type_traits > Synopsis	229
3.15.2	Unary Type Traits	233
3.15.3	Binary type traits	234
3.15.4	Transformation traits	234
3.16 Ite	rator Library	235
3.16.1	Header < opencl_iterator > Synopsis	235
3.17 Ha	lf Wrapper Library	238
3.17.1	Header < opencl_half > Synopsis	238
3.17.2	Constructors	239
3.17.3	Assignment operators	239
3.17.4	Conversion operators	
3.17.5	Arithmetic operations	
3.17.6	Non-member functions	
3.18 Ve	ctor Wrapper Library	
3.18.1	Header <opencl_vec> Synopsis</opencl_vec>	
3.18.2	Constructors	
3.18.3	Assignment operators	

	3.18.	4 Conversion opereators	246
	3.18.	5 Arithmetic operations	246
	3.18.	6 Swizzle methods	247
	3.18.	7 Non-member functions	248
	3.19	Range Library	250
	3.19.	1 Header < opencl_range > Synopsis	250
	3.19.	2 Range type	251
	3.19.	Range function	251
	3.20	Vector Utilities Library	251
	3.20.	1 Header < opencl_vector_utility > Synopsis	252
	3.20.	2 Vector iterator	255
	3.20.	3 Channel reference and channel pointer	256
	3.20.	4 Get and set functions	256
	3.20.	5 Examples	256
4	Onen	CL Numerical Compliance	258
•	_	Rounding Modes	
		INF, NaN and Denormalized Numbers	
		Floating-Point Exceptions	
	_	Relative Error as ULPs	
	4.5	Edge Case Behavior	269
	4.5.1		
	4.5.2	Changes to ISO/IEC 9899: TC2 Behavior	272
	4.5.3		
5	Imag	e Addressing and Filtering	274
_	_	Image Coordinates	
		Addressing and Filter Modes	
	5.3	Conversion Rules	
	5.3.1		
	5.3.2		
	5.3.3	Conversion rules for floating-point channel data type	287
	5.3.4	Conversion rules for signed and unsigned 8-bit, 16-bit and 32-bit integer	
	chan	nel data types	288
	5.3.5	8	
	5.4	Selecting an Image from an Image Array	290
6	Com	oiler options	292
	6.1	Preprocessor options	292
	6.2	Options Controlling the OpenCL C++ version	
	6.3	Double and half-precision floating-point options	292

1 Generic Type Name Notation

The generic type names are used when some entity has multiple overloads which differ only by argument(s). They can map to one or more built-in data types. The tables below describe these mappings in details.

Assuming that gentype maps to built-in types: float, int and uint, when coming across definition:

```
gentype function(gentype x);
```

reader should understand that such function has in fact three overloads:

```
float function(float x);
int function(int x);
uint function(uint x);
```

Note that if a function signature has multiple usages of gentype they all should map to the same type. Following this rule such overloads are then invalid:

```
float function(int x);
uint function(float x);
etc.
```

If a function is meant to have such overloads, respective gentypes in its signature should be postfixed with numbers to indicate they represent different types. Declaration like this:

```
cl::common_type_t<gentype1, gentype2> greater(gentype1 x,
gentype2 y);
```

would match following overloads:

```
cl::common_type_t<float, float> greater(float x, float y);
cl::common_type_t<float, int> greater(float x, int y);
cl::common_type_t<float, uint> greater(float x, uint y);
cl::common_type_t<int, float> greater(int x, float y);
etc.
```

generic type	corresponding built-in types	
typen	scalar and all vector types of type	
	example:	
	floatn matches: float, float2, float3,	
	float4, float8 and float16	
	doesn't match: half, int2	
gentype	unspecified in global context, should be defined	
	whenever used	
sgentype	subset of scalar types from types matched by	
	gentype	

ugentype	subset of unsigned integer types from types matched by <code>gentype</code>
gentypeh	half, half2, half3, half4, half8 or half16
gentypef	float, float2, float3, float4, float8 or float16
gentyped	double, double2, double3, double4, double8 or double16

Table 1.1 generic types

2 The OpenCL C++ Programming Language

This section describes the OpenCL C++ programming language used to create kernels that are executed on OpenCL device(s). The OpenCL C++ programming language is based on the ISO/IEC JTC1 SC22 WG21 N 3690 language specification (a.k.a. C++14 specification) with specific restrictions (*section 2.8*). Please refer to this specification for a detailed description of the language grammar. This section describes restrictions to the C++14 specification supported in OpenCL C++.

2.1 Supported Built-in Data Types

The following data types are supported.

2.1.1 Built-in Scalar Data Types

Table 2.1 describes the list of built-in scalar data types.

Type	Description
bool ¹	A conditional data type which is either <i>true</i> or <i>false</i> . The value <i>true</i> expands to the integer constant 1 and the value <i>false</i> expands to the integer constant 0.
char, signed char	A signed two's complement 8-bit integer.
unsigned char	An unsigned 8-bit integer.
short	A signed two's complement 16-bit integer.
unsigned short	An unsigned 16-bit integer.
int	A signed two's complement 32-bit integer.
unsigned int	An unsigned 32-bit integer.
long	A signed two's complement 64-bit integer.
unsigned long	An unsigned 64-bit integer.
float	A 32-bit floating-point. The float data type must conform to the IEEE 754 single precision storage format.
double ²	A 64-bit floating-point. The double data type must conform to the IEEE 754 double precision storage format.
half	A 16-bit floating-point. The half data type must conform to the IEEE 754-2008 half precision storage format.
void	The void type comprises an empty set of values; it is an incomplete type that cannot be completed.

¹ When any scalar value is converted to bool, the result is 0 if the value compares equal to 0; otherwise, the result is 1.

_

 $^{^2}$ The double data type is an optional type that is supported if CL_DEVICE_DOUBLE_FP_CONFIG in table 4.3 for a device is not zero.

Table 2.1 Device Built-in Data Types

Most built-in scalar data types are also declared as appropriate types in the OpenCL API (and header files) that can be used by an application. The following table describes the built-in scalar data type in the OpenCL C++ programming language and the corresponding data type available to the application:

Type in OpenCL Language	API type for application
bool	n/a
char	cl_char
unsigned char, uchar	cl_uchar
short	cl_short
unsigned short, ushort	cl_ushort
int	cl_int
unsigned int, uint	cl_uint
long	cl long
unsigned long, ulong	cl_ulong
float	cl_float
double	cl_double
half	cl_half
void	void

Table 2.2 Host Scalar Built-in Data Types

2.1.1.1 Built-in Half Data Type

The half data type must be IEEE 754-2008 compliant. half numbers have 1 sign bit, 5 exponent bits, and 10 mantissa bits. The interpretation of the sign, exponent and mantissa is analogous to IEEE 754 floating-point numbers. The exponent bias is 15. The half data type must represent finite and normal numbers, denormalized numbers, infinities and NaN. Denormalized numbers for the half data type which may be generated when converting a float to a half using vstore_half and converting a half to a float using vload_half cannot be flushed to zero. Conversions from float to half correctly round the mantissa to 11 bits of precision. Conversions from half to float are lossless; all half numbers are exactly representable as float values.

The half data type can be declared, stored, loaded and copied. All other operations are not allowed if the *cl_khr_fp16* extension is not supported.

A few valid examples are given below:

```
#include <opencl def>
#include <opencl memory>
#include <opencl vector load store>
half bar(half a) { //ok: half built-in type passed by value
 half b = a; //ok: copying half data type
 b += 10.0; // not allowed: arithmetic operation
 // vload should be used or cl khr fp16 support enabled
 float f = cl::vload half<1>(0, &b); // ok
 return a; //ok: return half built-in type
}
kernel void foo(cl::global ptr<half> pg) { //ok: a global pointer
 // passed from the host
 int offset = 1;
 half *ptr = pq.qet() + offset; //ok: half pointer arithmetic
 half b = bar(*ptr); //ok: dereferencing half pointer
 if(b < *ptr) { //not allowed: it is only supported if cl khr fp16</pre>
 // extension is enabled
 }
}
```

The half scalar data type is required to be supported as a data storage format. Vector data load and store functions (described in *section 3.10.9.3*) must be supported.

cl khr fp16 extension

This extension adds support for half scalar and vector types as built-in types that can be used for arithmetic operations, conversions etc. An application that wants to use half and halfn types will need to specify -cl-fp16-enable compiler option (section 6.3).

The OpenCL compiler accepts an $\ \ h$ and $\ \ H$ suffix on floating point literals, indicating the literal is typed as a half .

A few valid examples:

2.1.1.2 Hexadecimal floating point literals

Hexadecimal floating point literals are supported in OpenCL C++.

```
float f = 0x1.ffffffep127f;
double d = 0x1.fffffffffffffffp1023;
half h = 0x1.ffcp15h;
```

2.1.2 Built-in Vector Data Types

2.1.2.1 Supported Vector Data Types

The bool, char, unsigned char, short, unsigned short, int, unsigned int, long, unsigned long, half, float and double vector data types are supported. The vector data type is defined with the type name i.e. bool, char, uchar, short, ushort, int, uint, long, ulong, half, float or double followed by a literal value n that defines the number of elements in the vector. Supported values of n are 2, 3, 4, 8, and 16 for all vector data types.

Table 2.3 describes the list of built-in vector data types.

Туре	Description	
booln	A vector of <i>n</i> boolean values.	
char <i>n</i>	A vector of <i>n</i> 8-bit signed two's complement integer values.	
uchar <i>n</i>	A vector of <i>n</i> 8-bit unsigned integer values.	
shortn	A vector of <i>n</i> 16-bit signed two's complement integer values.	
ushort <i>n</i>	A vector of <i>n</i> 16-bit unsigned integer values.	
int <i>n</i>	A vector of <i>n</i> 32-bit signed two's complement integer values.	
uint <i>n</i>	A vector of <i>n</i> 32-bit unsigned integer values.	
long <i>n</i>	A vector of <i>n</i> 64-bit signed two's complement integer values.	
ulong <i>n</i>	A vector of <i>n</i> 64-bit unsigned integer values.	
half <i>n</i>	A vector of <i>n</i> 16-bit floating-point values.	

floatn	A vector of <i>n</i> 32-bit floating-point values.
double <i>n</i>	A vector of <i>n</i> 64-bit floating-point values.

Table 2.3 Device Built-in Vector Data Types

The built-in vector data types are also declared as appropriate types in the OpenCL API (and header files) that can be used by an application. The following table describes the built-in vector data type in the OpenCL C++ programming language and the corresponding data type available to the application:

Type in OpenCL Language	API type for application
booln	n/a
char <i>n</i>	cl_charn
uchar <i>n</i>	cl_ucharn
shortn	cl_shortn
ushort <i>n</i>	cl_ushortn
int <i>n</i>	cl_intn
uint <i>n</i>	cl_uintn
long <i>n</i>	cl_longn
ulong <i>n</i>	cl_ulongn
halfn	cl_halfn
floatn	cl_floatn
double <i>n</i>	cl doublen

Table 2.4 Host Built-in Vector Data Types

The halfn vector data type is required to be supported as a data storage format. Vector data load and store functions (described in *section 3.10.9.3*) must be supported.

Support for the double *n* vector data type is optional.

2.1.2.2 Vector Changes to C++14 standard

- 1) Vector types are classified as fundamental ([ISO/IEC 14882:2014: basic.fundamental, ch. 3.9.1]) and literal types ([ISO/IEC 14882:2014: basic.types, ch. 3.9 (10)]). (Note: A vector type behave similarly to a trivially destructable class with all data members of literal type and all of its constructors defined as constexpr constructors.)
- 2) Abbreviating vector type as Tn, T is called the component type of a vector. The numerical value n specifies number of components in a vector. *Table 2.3* specifies supported vector types.

A vector type which component type is *integral type* is called *integral vector type*. A vector type which component is *floating-point type* is called *floating-point vector type*.

```
float8 a; // component type: float, number of components: 8
uint16 b; // component type: uint, number of components: 16
```

- 3) An *integral vector type* can be used as type of value of non-type template-parameter. The change is introduced by following changes in C++ specification:
 - [ISO/IEC 14882:2014: temp.param, ch. 14.1 (4, 4.1)] Template parameters: A non-type template-parameter shall have one of the following (optionally cv-qualified) types:
 - integral, integral vector or enumeration type,
 - [...]
 - [ISO/IEC 14882:2014: temp.param, ch. 14.1 (7)] Template parameters: A non-type template-parameter shall not be declared to have floating point, floating-point vector, class, or void type.
 - [ISO/IEC 14882:2014: temp.type, ch. 14.4 (1, 1.3)] Type equivalence: Two template-ids refer to the same class, function, or variable if
 - [...]
 - their corresponding non-type template arguments of integral, integral vector or enumeration type have identical values and
 - [...]
 - [ISO/IEC 14882:2014: temp.res, ch. 14.6 (8, 8.3, 8.3.1)] Name resolution: [...] If the interpretation of such a construct in the hypothetical instantiation is different from the interpretation of the corresponding construct in any actual instantiation of the template, the program is ill-formed; no diagnostic is required. This can happen in situations including the following:
 - [...]
 - constant expression evaluation (5.20) within the template instantiation uses
 - the value of a const object of integral, integral vector or unscoped enumeration type or
 - [...]
 - [...]

2.1.2.3 Vector Component Access

1) The components of vector type can be accessed using swizzle expression. The syntax of a swizzle expression is similar to syntax used in class member access expression [ISO/IEC 14882:2014: expr.ref, ch. 5.2.5]:

The swizzle expression is a postfix expression formed with a postfix expression followed by a dot . or an arrow -> and then followed by an *vector-swizzle-selector*. The postfix expression before the dot or arrow is

evaluated. The result of that evaluation, together with the *vector-swizzle-selector*, determines the result of the entire postfix expression.

2) For the first option (dot) the first expression shall have vector type or be a swizzle expression which results in vector-swizzle of vector type. For the second option (arrow) the first expression shall have pointer to vector type. The expression E1->E2 is converted to the equivalent form (*(E1)).E2; the remainder of 2.1.2.3 will address only the first option (dot). (Note: (*(E1)) is lvalue.) In either case, the vector-swizzle-selector shall name a vector component selection of a swizzle.

- 3) Abbreviating *postfix-expression.vector-swizzle-selector* as E1.E2, E1 is called the vector expression. The type and value category of E1.E2 are determined as follows. In the remainder of *2.1.2.3*, *cq* represents either *const* or the absence of *const* and *vq* represents either *volatile* or the absence of *volatile*. cv represents an arbitrary set of cv-qualifiers, as defined in [ISO/IEC 14882:2014: basic.type.qualifier, ch. 3.9.3].
- 4) *vector-swizzle-selector* is subset of *identifier* with following syntax:

```
vector-swizzle-selector:
vector-swizzle-xyzw-selector
vector-swizzle-rgba-selector
vector-swizzle-special-selector
```

```
vector-swizzle-num-selector
vector-swizzle-xvzw-selector:
 vector-swizzle-xvzw-selector-value
 vector-swizzle-xyzw-selector vector-swizzle-xyzw-selector-value
vector-swizzle-rgba-selector:
 vector-swizzle-rgba-selector-value
 vector-swizzle-rgba-selector vector-swizzle-rgba-selector-value
vector-swizzle-special-selector:
 hί
 10
 even
 odd
vector-swizzle-num-selector:
 s vector-swizzle-num-selector-values
 S vector-swizzle-num-selector-values
vector-swizzle-num-selector-values:
 vector-swizzle-num-selector-value
 vector-swizzle-num-selector-values vector-swizzle-num-selector-value
vector-swizzle-xyzw-selector-value: one of
 X \ Y \ Z \ W
vector-swizzle-rgba-selector-value: one of
 rqba
vector-swizzle-num-selector-value: one of
 0 1 2 3 4 5 6 7 8 9 a b c d e f A B C D E F
```

with following restrictions:

- *vector-swizzle-selector* in a form of *vector-swizzle-special-selector* shall only be used with vector expression with at least 2 components.
- *vector-swizzle-selector* shall not select components beyond those available in vector expression. *Note: Table 2.5 describes relation between selector value and components.*
- vector-swizzle-selector shall have swizzle size of 1, 2, 3, 4, 8 or 16. Note: Result from the swizzle expression shall be either of scalar or of valid vector type.

If *vector-swizzle-selector* does not meet requirements, the swizzle expression is ill-formed.

```
int2 v2;
int3 v3;
int4 v4;
int8 v8;
int16 v16;
v4.xyz = int3(1, 2, 3); // correct: xyz selector
v4.baS01 = v8.lo; // ill-formed: baS01 is mix of rgba
 // and numerical selectors
v3.rx = int2(20, 7); // ill-formed: mix of rgba and
 // xyzw selectors
int v2c1 = v2.z; // correct: xyzw selector
int v3c1 = v3.b; // correct: rgba selector
int2 v4c1 = v4.ww; // correct: xyzw selector
int3 v8c1 = v8.xyz; // ill-formed: xyzw and rgba selectors
 // are not allowed on vector expressions
 // with more than 4 components
int2 v8c2 = v8.hi.xyz; // correct: xyzw selector on vector
 // expression v8.hi (vector-swizzle
 // of int4 type)
int2 v3c2 = v3.odd; // correct: special selector
int2 v3c2 = v3.x.even; // ill-formed: #1 vector expression
 // is invalid (vector swizzle of
 // scalar type)
 // #2 special selector cannot be
 // used with less than 2 components
v3.x = 1; // correct: xyzw selector
v3.w = 2; // ill-formed: there is no "w" component in int3
v2.gb = v4.hi; // ill-formed: there is no "b" component in int2
v8.S7890 = v4; // ill-formed: int8 allows numerical selector
 // in range 0-7
auto v16c1 = v16.s012; // correct: numerical selector
auto v16c2 = v16.s467899; // ill-formed: swizzle expression
 // has not allowed size
 // (there is no int6 type)
int16 vv1 = int16(v16.S98aabb01, v2, v2.gr, v3.xxxx); // correct
int16 vv2 = int16(v16.S98aabb0123, v2.gr, v3.xxxx);
 // ill-formed:
 // although it sums up to 16
 // components the
 // S98aabb0123 selector has invalid
 // swizzle size (there is no int10)
```

5) *vector-swizzle-selector*, in a form of *vector-swizzle-xyzw-selector*, *vector-swizzle-rgba-selector* or *vector-swizzle-num-selector* can specify multiple values. Each value selects single component. Values in a selector can be

repeated and specified in any order. A number of values in a selector including repeated values is called the swizzle size.

Selector	Selector value	Selected component	Required number of components in vector expression
vector-swizzle-xyzw-selector	x	1- st	2, 3 or 4
vector-swizzle-xyzw-selector	y	2- nd	2, 3 or 4
vector-swizzle-xyzw-selector	z	3-rd	3 or 4
vector-swizzle-xyzw-selector	w	4- th	4
vector-swizzle-rgba-selector	r	1-st	2, 3 or 4
vector-swizzle-rgba-selector	g	2- nd	2, 3 or 4
vector-swizzle-rgba-selector	b	3- rd	3 or 4
vector-swizzle-rgba-selector	a	4- th	4
vector-swizzle-num-selector	0	1- st	2, 3, 4, 8 or 16
vector-swizzle-num-selector	1	2- nd	2, 3, 4, 8 or 16
vector-swizzle-num-selector	2	3- rd	3, 4, 8 or 16
vector-swizzle-num-selector	3	4- th	4, 8 or 16
vector-swizzle-num-selector	4	5- th	8 or 16
vector-swizzle-num-selector	5	6- th	8 or 16
vector-swizzle-num-selector	6	7- th	8 or 16
vector-swizzle-num-selector	7	8- th	8 or 16
vector-swizzle-num-selector	8	9- th	16
vector-swizzle-num-selector	9	10- th	16
vector-swizzle-num-selector	a or A	11- th	16

vector-swizzle-num-selector	b or B	12- th	16
vector-swizzle-num-selector	c or C	13- th	16
vector-swizzle-num-selector	d or D	14- th	16
vector-swizzle-num-selector	e or E	15- th	16
vector-swizzle-num-selector	f or F	16- th	16

Table 2.5 Selector values and their corresponding components in swizzle

- 6) *vector-swizzle-selector* in a form of *vector-swizzle-special-selector* shall select:
- if number of components in vector expression is 3, the same components as if number of components of the vector expression was 4 and the 4-th component was undefined. (*Note: If 4-th component is read, the returned value is undefined; all writes to 4-th component shall be discarded.*)
- otherwise, half of components of vector expression with
 - hi highest numerical selector values in ascending order (higher half of the vector)
 - 10 lowest numerical selector values in ascending order (lower half of the vector)
 - even even numerical selector values in ascending order
 - odd odd numerical selector values in ascending order

(Note: Table 2.6 describes special selector values and their numerical equivalents.)

Number of components in vector expression	Selector value	Equivalent numerical selector	Number of components in result vector swizzle (swizzle size)
2	hi	s1	1
3	hi	s2? ³	2
4	hi	s23	2

³ The question mark? in numerical selector refers to special undefined component of vector; reading from it results in undefined value, writing to it is discarded.

_

8	hi	s4567	4
16	hi	s89abcdef	8
2	lo	s0	1
3	lo	s01	2
4	lo	s01	2
8	lo	s0123	4
16	lo	s01234567	8
2	even	s0	1
3	even	s02	2
4	even	s02	2
8	even	s0246	4
16	even	s02468ace	8
2	odd	s1	1
3	odd	s1? ⁴	2
4	odd	s13	2
8	odd	s1357	4
16	odd	s13579bdf	8

Table 2.6 Special selector values

```
float8 v = float8(1.0f, 2.0f, 3.0f, 4.0f, 5.0f, 6.0f, 7.0f, 8.0f);

auto vv1 = v.hi; // vv1 = float4(5, 6, 7, 8)

auto vv2 = v.lo; // vv2 = float4(1, 2, 3, 4)

auto vv3 = v.even; // equivalent of v.s0246; vv3 = float4(1, 3, 5, 7)

auto vv4 = v.odd; // equivalent of v.s1357; vv4 = float4(2, 4, 6, 8)

auto vv5 = v.odd.even; // vv5 = float2(2, 6)
```

⁴ The question mark ? in numerical selector refers to special undefined component of vector; reading from it results in undefined value, writing to it is discarded.

7) The value of a swizzle expression E1.E2 is *vector-swizzle*. The expression designates group of components of the object designated by expression E1. Selector E2 specifies which components are designated, how many times and in which order.

Assuming that in the type of a vector expression E1 is CV Tn where T denotes type of components and n their number in vector type, the resulting *vector-swizzle* shall have:

- scalar type cv T if it is result of a swizzle expression with swizzle size of one or
- vector type cv Tm if it is result of a swizzle expression with swizzle size of two or more. (*Note: m is a swizzle size.*)

If E1 is an lvalue, then E1 . E2 is an lvalue; if E1 is an xvalue, then E1 . E2 is an xvalue; otherwise, it is a prvalue.

8) A *vector-swizzle* with vector type T shall have the same number of components as number of components of T. Each component of the vector-swizzle refers to component from E1 designated by corresponding value specified in selector E2, assuming that E1.E2 is swizzle expression used to

create the vector-swizzle. (Note: First component refers to component from E1 selected by first value in selector E2, second - by second value and so on.)

A vector-swizzle with scalar type T shall behave as value of T and refer to component from E1 designated by E2's value, assuming E1. E2 is swizzle expression used to create the vector-swizzle. (Note: It is similar to reference bounded to value of selected component from E1.)

9) A vector-swizzle shall have scalar or vector type. The address-of operator & shall not be applied to vector-swizzle, so there are no pointers to vector-swizzles. A non-const reference shall not be bound to a vector-swizzle. (Note: If the initializer for a reference of type const T& is Ivalue that refers to vector-swizzle, the reference is bound to a temporary initialized to hold the value of the vector-swizzle; the reference is not bound to the vector-swizzle directly.)

There is no declarator for *vector-swizzle*. (*Note: Any variable, member or type declaration shall not involve vector-swizzle; vector-swizzle cannot be stored.*)

An alignment-specifier shall not be applied to vector-swizzle.

- 10) A result *vector-swizzle* from swizzle expression E1.E2 is modifiable if:
 - Vector expression E1 is modifiable lvalue and
 - Each component selected by *vector-swizzle-selector* E2 is selected at most once.

Expression which modifies unmodifiable *vector-swizzle* is ill-formed.

Changes applied to modifiable *vector-swizzle* are applied to components of E1 referred by the *vector-swizzle* or by its components.

11) A prvalue for *vector-swizzle* of \mathbb{T} type can be converted to a prvalue of \mathbb{T} type.

This conversion is called *swizzle-to-vector* conversion. *swizzle-to-vector* conversion shall be applied if necessary in all contexts where lvalue-to-rvalue conversions are allowed. (*Note: swizzle-to-vector conversion shall be applied after lvalue-to-rvalue conversions and before any arithmetic conversions.)*

- 12) A glvalue *vector-swizzle* of scalar or vector type \mathbb{T} can be used in all expressions where glvalue of type \mathbb{T} can be used except those which do not meet requirements and restrictions for *vector-swizzle*. (*Note: For example the address-of operator* & and binding to non-const reference are one of them.)
- 13)A swizzle expression E1.E2 where E2 selects all components of vector expression E1 in order of their numerical selector values is called identity swizzle. (Note: Components selected in E2 are not repeated.)
- 14) Additional changes to C++ specification:
 - [ISO/IEC 14882:2014: expr.static.cast, ch. 5.2.9 (3)] static_cast: If value is not a bit-field or a vector-swizzle, [...]; if value is a vector-swizzle, the lvalue-to-rvalue conversion and swizzle-to-vector conversion are applied to the vector-swizzle and the resulting prvalue is used as the expression of the static_cast for the remainder of this section; otherwise, [...]
 - [ISO/IEC 14882:2014: expr.unary.op, ch. 5.3.1 (5)] Unary operators: [...] The operand of & shall not be a bit-field or a vector-swizzle.
 - [ISO/IEC 14882:2014: expr.pre.incr, ch. 5.3.2 (1)] Increment and decrement: The result is the updated operand; it is an Ivalue, and it is a bit-field or a vector-swizzle if the operand is respectively a bit-field or a vector-swizzle.
 - [ISO/IEC 14882:2014: expr.sizeof, ch. 5.3.3 (2)] Sizeof: [...] When applied to a vector-swizzle which has type \mathbb{T} , the result is the same as result from $\mathtt{sizeof}(\mathbb{T})$.
 - [ISO/IEC 14882:2014: expr.cond, ch. 5.16 (2.1)] Conditional operator: [...] The conditional-expression is a bit-field or a vector-swizzle if that operand is respectively a bit-field or a vector-swizzle.
 - [ISO/IEC 14882:2014: expr.cond, ch. 5.16 (4)] Conditional operator:

If the second and third operands are glvalues of the same value category and have the same type, the result is of that type and value category and it is a bit-field if the second or the third operand is a bit-field, or if both are bit-fields. The result is also a *vector-swizzle* if the second or the third operand is a *vector-swizzle*, or if both are *vector-swizzles*. (Note: An operand is converted to vector-swizzle if required by applying identity swizzle expression to it.)

- [ISO/IEC 14882:2014: expr.ass, ch. 5.18 (1)] Assignment and compound assignment operators: The result in all cases is a bit-field or a vector-swizzle if the left operand is respectively a bit-field or a vector-swizzle.
- [ISO/IEC 14882:2014: expr.comma, ch. 5.19 (1)] Comma operator: The type and value of the result are the type and value of the right operand; the result is of the same value category as its right operand, and is a bit-field if its right operand is a glvalue and a bit-field, and is a vector-swizzle its right operand is a glvalue and a vector-swizzle.
- [ISO/IEC 14882:2014: dcl.type.simple, ch. 7.1.6.2 (4, 4.1)] Simple type specifiers:

For an expression e, the type denoted by decltype (e) is defined as follows:

• if e is an unparenthesized id-expression or an unparenthesized class member access (5.2.5) or unparenthesized swizzle expression, decltype (e) is the type of the entity named by e. If there is no such entity, or if e names a set of overloaded functions, the program is ill-formed.

2.1.2.4 Vector Constructors

Vector constructors are defined to initialize a vector data type from a list of scalar or vectors. The forms of the constructors that are available is the set of possible argument lists for which all arguments have the same element type as the result vector, and the total number of elements is equal to the number of elements in the result vector. In addition, a form with a single scalar of the same type as the element type of the vector is available. For example, the following forms are available for float4:

```
float4( float, float, float, float)
float4( float2, float, float )
float4( float, float2, float )
float4( float, float, float2 )
float4( float2, float2 )
float4( float3, float )
float4( float, float3 )
float4( float )
```

```
float4{ float, float, float, float }
float4{ float2, float, float }
float4{ float, float2, float }
float4{ float, float, float2 }
float4{ float2, float2 }
float4{ float3, float }
float4{ float, float3 }
float4{ float }
```

Operands are evaluated by standard rules for function evaluation, except that implicit scalar-to-vector conversion shall not occur. The order in which the operands are evaluated is undefined. The operands are assigned to their respective positions in the result vector as they appear in memory order. That is, the first element of the first operand is assigned to result.x, the second element of the first operand (or the first element of the second operand if the first operand was a scalar) is assigned to result.y, etc. In the case of the form that has a single scalar operand, the operand is replicated across all lanes of the vector.

Examples:

2.1.2.5 Vector Types and Usual Arithmetic Conversions

Many operators that expect operands of arithmetic type cause conversions and yield result types in a similar way. The purpose is to determine a common real type for the operands and result. For the specified operands, each operand is converted, without change of type domain, to a type whose corresponding real type is the common real type. For this purpose, all vector types shall be considered to have higher conversion ranks than scalars. Unless explicitly stated otherwise, the common real type is also the corresponding real type of the result, whose type domain is the type domain of the operands if they are the same, and complex otherwise. This pattern is called the usual arithmetic conversions. If the operands are of more than one vector type, then an error shall occur. Implicit conversions between vector types are not permitted, per *section 2.2*.

Otherwise, if there is only a single vector type, and all other operands are scalar types, the scalar types are converted to the type of the vector element, then widened

into a new vector containing the same number of elements as the vector, by duplication of the scalar value across the width of the new vector.

2.1.3 Alignment of Types

A data item declared to be a data type in memory is always aligned to the size of the data type in bytes. For example, a float4 variable will be aligned to a 16-byte boundary, a char2 variable will be aligned to a 2-byte boundary.

For 3-component vector data types, the size of the data type is 4 * sizeof(component). This means that a 3-component vector data type will be aligned to a 4 * sizeof(component) boundary. The vload3 and vstore3 built-in functions can be used to read and write, respectively, 3-component vector data types from an array of packed scalar data type.

A built-in data type that is not a power of two bytes in size must be aligned to the next larger power of two. This rule applies to built-in types only, not structs or unions.

The OpenCL C++ compiler is responsible for aligning data items to the appropriate alignment as required by the data type. For arguments to a kernel function declared to be a pointer to a data type, the OpenCL compiler can assume that the pointee is always appropriately aligned as required by the data type. The behavior of an unaligned load or store is undefined, except for the $vloadn, vload_halfn, vstoren, and vstore_halfn functions defined in section 3.10.9$. The vector load functions can read a vector from an address aligned to the element type of the vector. The vector store functions can write a vector to an address aligned to the element type of the vector.

2.1.4 Keywords

The following names are reserved for use as keywords in OpenCL C++ and shall not be used otherwise.

- Names reserved as keywords by C++14.
- OpenCL C++ data types defined in *Table 2.1* and *Table 2.3*.
- Function qualifiers: kernel and kernel.
- Access qualifiers: __read_only, read_only, __write_only, write only, _read write and read write.

2.2 Implicit Type Conversions

Implicit conversions between scalar built-in types defined in *Table 2.1* (except <code>void</code>) are supported. When an implicit conversion is done, it is not just a reinterpretation of the expression's value but a conversion of that value to an equivalent value in the new type. For example, the integer value 5 will be converted to the floating-point value 5.0.

Implicit conversions from a scalar type to a vector type are allowed. In this case, the scalar may be subject to the usual arithmetic conversion to the element type used by the vector. The scalar type is then widened to the vector.

Implicit conversions between built-in vector data types are disallowed. Explicit conversions described in section 3.1 must be used instead.

Implicit conversions for pointer types follow the rules described in the C++ 14 specification.

2.3 Expressions

All expressions as described in *chapter 5* of the C++14 standard are supported with the restrictions described in *section 2.8* and the following changes:

- a) Division on integer types which results in a value that lies outside of the range bounded by the maximum and minimum representable values of the integer type will not cause an exception but will result in an unspecified value.
- b) All built-in operators are supported for built-in vector data types.
- c) Explicit casts between vector types are not legal.

Examples:

d) Scalar to vector conversions may be performed by casting the scalar to the desired vector data type. Type casting will also perform appropriate arithmetic conversion. The round to zero rounding mode will be used for conversions to built-in integer vector types. The default rounding mode will be used for conversions to floating-point vector types. When casting a bool to a vector integer data type, the vector components will be set to -1 (i.e. all bits set) if the bool value is *true* and 0 otherwise. Below are some correct examples of explicit casts.

```
float fa = 1.0f;
// va is a float4 vector with elements (fa, fa, fa, fa).
float4 va = (float4)fa;

uchar u = 0xFF;

// vb is a float4 vector with elements
// ((float)u, (float)u, (float)u, (float)u).
float4 vb = static_cast<float4>(u);

float fc = 2.0f;

// vc is an int2 vector with elements
// ((int)fc, (int)fc).
int2 vc = (int2)fc;

// vtrue is a uchar4 vector with elements
// (0xFF, 0xFF, 0xFF, 0xFF).
uchar4 vtrue = static cast<uchar4>(true);
```

- e) All arithmetic operators return result of the same built-in type (integer or floating-point) as the type of the operands, after operand type conversion. After conversion, the following cases are valid:
 - a. The two operands are scalars. In this case, the operation is applied, resulting in a scalar.
 - b. One operand is a scalar, and the other is a vector. In this case, the scalar may be subject to the usual arithmetic conversion to the element type used by the vector operand. The scalar type is then widened to a vector that has the same number of components as the vector operand. The operation is done component-wise resulting in the same size vector.
 - c. The two operands are vectors of the same type. In this case, the operation is done component-wise resulting in the same size vector.
- f) All built-in vector operators work component-wise on their operands except conditional operator. For example:

```
float4 v, u;
float f;
v = u + f;
```

will be equivalent to

```
v.x = u.x + f;
v.y = u.y + f;
v.z = u.z + f;
v.w = u.w + f;
```

And

```
float4 v, u, w; w = v + u;
```

will be equivalent to

```
w.x = v.x + u.x;
w.y = v.y + u.y;
w.z = v.z + u.z;
w.w = v.w + u.w;
```

- g) The relational operators equal (==), and not equal (!=), greater than (>), greater than or equal (>=), less than (<), and less than or equal (<=) operate on scalar and vector types. All equality operators result in a boolean (scalar or vector) type. After operand type conversion, the following cases are valid:
 - a. The two operands are scalars. In this case, the operation is applied, resulting in an boolean scalar.
 - b. One operand is a scalar, and the other is a vector. In this case, the scalar may be subject to the usual arithmetic conversion to the element type used by the vector operand. The scalar type is then widened to a vector that has the same number of components as the vector operand. The operation is done component-wise resulting in the same size vector.
 - c. The two operands are vectors of the same type. In this case, the operation is done component-wise resulting in the same size vector.

All other cases of implicit conversions are illegal.

The result is a scalar boolean of type bool if the source operands are scalar and a vector boolean type of the same size as the source operands if one or both of the source operands are vector types.

The relational operations always return false if either operand is not a number (NaN).

The equality operator equal (==) returns false if one or both arguments are not a number (NaN). The equality operator not equal (!=) returns true if one or both operands are not a number (NaN).

- h) The bitwise operators and (&), or (|), exclusive or (^), not (~) operate on all scalar and vector built-in types except the built-in scalar and vector float types. For vector built-in types, the operators are applied component-wise. If one operand is a scalar and the other is a vector, the scalar may be subject to the usual arithmetic conversion to the element type used by the vector operand. The scalar type is then widened to a vector that has the same number of components as the vector operand. The operation is done component-wise resulting in the same size vector.
- i) The logical operators and (&&), or $(|\cdot|)$ operate on all scalar and vector built-in types. For scalar built-in types the logical operator and (&&) will only

evaluate the right hand operand if the left hand operand compares unequal to 0. For scalar built-in types the logical operator or $(|\cdot|)$ will only evaluate the right hand operand if the left hand operand compares equal to *false*. For built-in vector types, both operands are evaluated and the operators are applied component-wise. If one operand is a scalar and the other is a vector, the scalar may be subject to the usual arithmetic conversion to the element type used by the vector operand. The scalar type is then widened to a vector that has the same number of components as the vector operand. The operation is done component-wise resulting in the same size vector. The result is a scalar or vector boolean.

The logical operator exclusive or $(^{\wedge})$ is reserved.

j) The logical unary operator not (!) operates on all scalar and vector built-in types. For built-in vector types, the operators are applied component-wise.

The result is a scalar or vector boolean.

- k) The conditional operator (?:) operates on three expressions (exp1? exp2: exp3). This operator evaluates the first expression exp1, which must be a scalar boolean result. If the result is true it selects to evaluate the second expression, otherwise it selects to evaluate the third expression. The second and third expressions can be any type, as long their types match, or there is a conversion in section 2.2 (Implicit Type Conversions) that can be applied to one of the expressions to make their types match, or one is a vector and the other is a scalar and the scalar may be subject to the usual arithmetic conversion to the element type used by the vector operand and widened to the same type as the vector type. This resulting matching type is the type of the entire expression.
- I) The shift operators are supported for built-in vector types. except the built-in scalar and vector float types. For built-in vector types, the operators are applied component-wise. For the right-shift (>>), left-shift (<<) operators, the rightmost operand must be a scalar if the first operand is a scalar, and the rightmost operand can be a vector or scalar if the first operand is a vector.</p>

The result of E1 << E2 is E1 left-shifted by log2 (N) least significant bits in E2 viewed as an unsigned integer value, where N is the number of bits used to represent the data type of E1 after integer promotion, if E1 is a scalar, or the number of bits used to represent the type of E1 elements, if E1 is a vector. The vacated bits are filled with zeros.

The result of E1 >> E2 is E1 right-shifted by log2 (N) least significant bits in E2 viewed as an unsigned integer value, where N is the number of bits used to represent the data type of E1 after integer promotion, if E1 is a scalar, or the number of bits used to represent the type of E1 elements, if E1 is a vector. If E1 has an unsigned type or if E1 has a signed type and a

nonnegative value, the vacated bits are filled with zeros. If ${\tt E1}$ has a signed type and a negative value, the vacated bits are filled with ones.

2.4 Address Spaces

The OpenCL C++ kernel language doesn't introduce any explicit named address spaces, but they are implemented as a part of the standard library described in *section 3.5*. There are 4 types of memory supported by all OpenCL devices: global, local, private and constant. The developers should be aware of them and know their limitations.

2.4.1 Implicit Storage Classes

The OpenCL C++ compiler can deduce an address space based on the scope where an object is declared:

- a) If a variable is declared in program scope, with static or extern specifier and the standard library storage class (section 3.5) is not used, the variable is allocated in the global memory of a device.
- b) If a variable is declared in function scope, without static specifier and the standard library storage class (section 3.5) is not used, the variable is allocated in the private memory of a device.

2.4.2 Memory Pools

2.4.2.1 Global

The variables are allocated from the global memory pool if they meet the criteria described in *section 2.4.1 a*) for the implicit global storage class or they are declared using explicit global storage class from the standard library (*section 3.5.2.1*).

The global memory objects can be:

- a) Passed by pointer or reference to a kernel from the host. In such case the host manages their visibility, liftetime and a type of allocation.
- b) Declared in the program source (static, extern and program scope global variables). In such case they are:
 - the coarse-grained SVM allocations that can be usable by multiple kernels on the same device safely
 - not shared across devices
 - not accessible from the host
 - their lifetime is the same as a program

The global variables can be initialized, but the initializer must meet the following criteria:

- it must be a constant expression or
- it must be a constant expression constructor or
- the constructor arguments are constant expression

If the initializer doesn't meet the above requirements, the construction of such object cannot be done at program creation time and it may result in undefined behavior.

The constructors are executed before the first kernel execution in the program. The non-trivial destructors are supported and they are executed at program release time.

The additional restrictions may apply if the explicit global storage class is used. Please refer to section 3.5.5 for more details.

2.4.2.2 Local

The local variables can be only allocated in a program using the explicit local storage class from the standard library (section 3.5.2.2). This type of memory is allocated for each work-group executing the kernel and exist only for the lifetime of the work-group executing the kernel.

The local variables can be initialized, but the initializer must meet the following criteria:

- it must be a constant expression or
- it must be a constant expression constructor or
- the constructor arguments are constant expression

If the initializer doesn't meet the above requirements, it may result in undefined behavior.

It is the responsibility of the OpenCL C++ compiler to add synchronization between work-items in work-group and initialize the variable only once.

The constructors are executed by one work-item before the kernel body execution. The non-trivial destructors are supported and they are executed by one work-item after the kernel body execution.

(Note: initialization of local variables can cause performance degradation.)

The additional restrictions may apply if the explicit local storage class is used. Please refer to *section 3.5.5* for more details.

2.4.2.3 Private

The variables are allocated from the private memory pool if they meet the criteria described in *section 2.4.1* for the implicit private storage class or they were declared using explicit private storage class from the standard library (*section 3.5.2.3*).

The non-trivial constructors and destructors are supported.

The additional restrictions may apply if the explicit priv storage class is used. Please refer to *section 3.5.5* for more details.

2.4.2.4 Constant

The constant variables can be only allocated in a program using the explicit constant storage class from the standard library (section 3.5.2.3). The variables declared using the constant<T> class refer to memory objects allocated from the global memory pool and which are accessed inside a kernel(s) as read-only variables. These read-only variables can be accessed by all (global) work-items of the kernel during its execution.

The constant objects must be constructible at compile time, they cannot have any user defined constructors, destructors, methods and operators. Otherwise behavior is undefined.

The additional restrictions may apply if the explicit constant storage class is used. Please refer to *section 3.5.5* for more details.

2.4.3 Pointers and references

All C++ pointers and references point to an object in the unnamed/generic address space if the explicit address space pointer classes are not used. The explicit address space pointer classes are implemented as a part of the standard library and they are described in *section 3.5.3*.

2.5 Kernel functions

2.5.1 Function Qualifiers

The kernel (or __kernel) qualifier declares a function to be a kernel that can be executed by an application on an OpenCL device(s). The following rules apply to functions that are declared with this qualifier:

- It can be executed on the device only.
- It can be enqueued by the host or on the device.

The kernel and __kernel names are reserved for use as functions qualifiers and shall not be used otherwise.

2.5.2 Restrictions

2.5.2.1 Kernel Function Restrictions

- A kernel functios are by implicitly declared as extern "C".
- A kernel function cannot be overloaded.
- A kernel function cannot be template functions.
- A kernel function cannot be called by another kernel function.
- A kernel function cannot have parameters specified with default values.
- A kernel function must have the return type void.
- A kernel function cannot be called main.

2.5.2.2 Kernel Parameter Restrictions

The OpenCL host compiler and the OpenCL C++ kernel language device compiler can have different requirements for i.e. type sizes, data packing and alignment, etc., therefore the kernel parameters must meet the following requirements:

- Types passed by pointer or reference must be standard layout types.
- Types passed by value must be POD types.
- Types cannot be declared with the built-in bool scalar type, vector type or a class that contain bool scalar or vector type fields.
- Types cannot be structures and classes with bit field members.
- Marker types must be passed by value (*section 3.2*).
- global, constant, local storage classes can be passed only by reference or pointer. More details in *section 3.5*.
- Pointers and references must point to one of the following address spaces: global, local or constant.

2.6 Preprocessor Directives and Macros

The preprocessing directives defined by the C++14 specification (*section 16*) are supported.

The #pragma directive is described as:

```
#pragma pp-tokensopt new-line
```

A #pragma directive where the preprocessing token OPENCL (used instead of STDC) does not immediately follow pragma in the directive (prior to any macro

replacement) causes the implementation to behave in an implementation-defined manner. The behavior might cause translation to fail or cause the translator or the resulting program to behave in a non-conforming manner. Any such pragma that is not recognized by the implementation is ignored. If the preprocessing token OPENCL does immediately follow pragma in the directive (prior to any macro replacement), then no macro replacement is performed on the directive, and the directive shall have one of the following forms whose meanings are described elsewhere:

The following predefined macro names are available.

```
__FILE__ The presumed name of the current source file (a character string literal).

__LINE__ The presumed line number (within the current source file) of the current source line (an integer constant).

__OPENCL_CPP_VERSION__ substitutes an integer reflecting the OpenCL C
```

version specified when compiling the OpenCL C++ program. The version of OpenCL C++ described in this document will have $__\texttt{OPENCL_CPP_VERSION}__$ substitute the integer 100.

The macro names defined by the C++14 specification in *section 16* but not currently supported by OpenCL are reserved for future use.

The predefined identifier func is available.

2.7 Attribute Qualifiers

The following additional attribute qualifiers are supported:

2.7.1 Optional Type Attributes

[[]] attribute syntax can be used to specify special attributes of enum, class and union types when you define such types. Two attributes are currently defined for types: aligned, and packed.

You may specify type attributes in an enum, class or union type declaration or

definition, or for other types in a typedef declaration.

For an enum, class or union type, you may specify attributes either between the enum, class or union tag and the name of the type, or just past the closing curly brace of the *definition*. The former syntax is preferred.

2.7.1.1 cl::aligned (alignment)

This attribute specifies a minimum alignment (in bytes) for variables of the specified type. For example, the declarations:

```
struct S { short f[3]; } [[cl::aligned(8)]];
typedef int more aligned int [[cl::aligned(8)]];
```

force the compiler to insure (as far as it can) that each variable whose type is struct Sormore_aligned_int will be allocated and aligned at least on a 8-byte boundary.

Note that the alignment of any given struct or union type is required by the C++ standard to be at least a perfect multiple of the lowest common multiple of the alignments of all of the members of the struct or union in question and must also be a power of two. This means that you can effectively adjust the alignment of a class or union type by attaching an aligned attribute to any one of the members of such a type, but the notation illustrated in the example above is a more obvious, intuitive, and readable way to request the compiler to adjust the alignment of an entire class or union type.

As in the preceding example, you can explicitly specify the alignment (in bytes) that you wish the compiler to use for a given class or union type. Alternatively, you can leave out the alignment factor and just ask the compiler to align a type to the maximum useful alignment for the target machine you are compiling for. For example, you could write:

```
struct S { short f[3]; } [[cl::aligned]];
```

Whenever you leave out the alignment factor in an aligned attribute specification, the compiler automatically sets the alignment for the type to the largest alignment which is ever used for any data type on the target machine you are compiling for. In the example above, the size of each short is 2 bytes, and therefore the size of the entire struct S type is 6 bytes. The smallest power of two which is greater than or equal to that is 8, so the compiler sets the alignment for the entire struct S type to 8 bytes.

Note that the effectiveness of aligned attributes may be limited by inherent

limitations of the OpenCL device and compiler. For some devices, the OpenCL compiler may only be able to arrange for variables to be aligned up to a certain maximum alignment. If the OpenCL compiler is only able to align variables up to a maximum of 8 byte alignment, then specifying aligned (16) will still only provide you with 8 byte alignment. See your platform-specific documentation for further information.

The aligned attribute can only increase the alignment; but you can decrease it by specifying packed as well. See below.

2.7.1.2 cl::packed

This attribute, attached to class or union type definition, specifies that each member of the structure or union is placed to minimize the memory required. When attached to an enum definition, it indicates that the smallest integral type should be used.

Specifying this attribute for class and union types is equivalent to specifying the packed attribute on each of the structure or union members.

In the following example struct my_packed_struct's members are packed closely together, but the internal layout of its s member is not packed. To do that, struct my unpacked struct would need to be packed, too.

```
struct my_unpacked_struct
{
 char c;
 int i;
};

struct [[cl::packed]] my_packed_struct
{
 char c;
 int i;
 struct my_unpacked_struct s;
};
```

You may only specify this attribute on the definition of a enum, class or union, not on a typedef which does not also define the enumerated type, structure or union.

2.7.2 Optional Variable Attributes

[[]] syntax allows you to specify special attributes of variables or structure fields. The following attribute qualifiers are currently defined:

2.7.2.1 cl::aligned

This attribute specifies a minimum alignment for the variable or class field, measured in bytes. For example, the declaration:

```
int x [[cl::aligned(16)]] = 0;
```

causes the compiler to allocate the global variable \times on a 16-byte boundary. The alignment value specified must be a power of two.

You can also specify the alignment of structure fields. For example, to create doubleword aligned int pair, you could write:

```
struct foo { int x[2] [[cl::aligned(8)]]; };
```

This is an alternative to creating a union with a double member that forces the union to be double-word aligned.

As in the preceding examples, you can explicitly specify the alignment (in bytes) that you wish the compiler to use for a given variable or structure field. Alternatively, you can leave out the alignment factor and just ask the compiler to align a variable or field to the maximum useful alignment for the target machine you are compiling for. For example, you could write:

```
short array[3] [[cl::aligned]];
```

Whenever you leave out the alignment factor in an aligned attribute specification, the OpenCL compiler automatically sets the alignment for the declared variable or field to the largest alignment which is ever used for any data type on the target device you are compiling for.

When used on a class, or class member, the aligned attribute can only increase the alignment; in order to decrease it, the packed attribute must be specified as well. When used as part of a typedef, the aligned attribute can both increase and decrease alignment, and specifying the packed attribute will generate a warning.

Note that the effectiveness of aligned attributes may be limited by inherent limitations of the OpenCL device and compiler. For some devices, the OpenCL compiler may only be able to arrange for variables to be aligned up to a certain maximum alignment. If the OpenCL compiler is only able to align variables up to a maximum of 8 byte alignment, then specifying aligned (16) will still only provide you with 8 byte alignment. See your platform-specific documentation for further information.

2.7.2.2 cl::packed

The packed attribute specifies that a variable or class field should have the smallest possible alignment—one byte for a variable, unless you specify a larger value with the aligned attribute.

Here is a structure in which the field x is packed, so that it immediately follows a:

```
struct foo
{
  char a;
  int x[2] [[cl::packed]];
};
```

An attribute list placed at the beginning of a user-defined type applies to the variable of that type and not the type, while attributes following the type body apply to the type.

For example:

```
/* a has alignment of 128 */
[[cl::aligned(128)]] struct A {int i;} a;
/* b has alignment of 16 */
[[cl::aligned(16)]] struct B {double d;}
[[cl::aligned(32)]] b;
struct A al; /* al has alignment of 4 */
struct B bl; /* bl has alignment of 32 */
```

2.7.3 Optional Kernel Function Attributes

The kernel qualifier can be used with the [[]] attribute syntax to declare additional information about the kernel function. The kernel function attributes must appear immediately before the kernel function to be affected.

The following attributes are supported:

```
2.7.3.1 cl::work_group_size hint
```

```
The optional [[cl::work_group_size_hint(X, Y, Z)]] is a hint to the compiler and is intended to specify the work-group size that may be used i.e. value most likely to be specified by the local_work_size argument to clEnqueueNDRangeKernel. For example the [[cl::work_group_size_hint(1, 1, 1)]] is a hint to the compiler that the kernel will most likely be executed with a work-group size of 1.
```

2.7.3.2 cl::required_work_group_size

The optional [[cl::required_work_group_size(X, Y, Z)]] is the work-group size that must be used as the *local_work_size* argument to clEnqueueNDRangeKernel. This allows the compiler to optimize the generated code appropriately for this kernel.

If Z is one, the $work_dim$ argument to clEnqueueNDRangeKernel can be 2 or 3. If Y and Z are one, the $work_dim$ argument to clEnqueueNDRangeKernel can be 1, 2 or 3.

2.7.3.3 cl::required num sub groups

The optional <code>[[cl::required_num_sub_groups(X)]]</code> is the number of subgroups that must be generated by a kernel launch. To ensure that this number is created the queries mapping number of sub-groups to local size may be used. This allows the compiler to optimize the kernel based on the sub-group count and in addition allows the API to enforce correctness of kernel use to the user when concurrency of sub-groups is a requirement.

2.7.3.4 cl::vec type hint

The optional <code>[[cl::vec_type_hint(<type>)]]</code> is a hint to the compiler and is intended to be a representation of the computational width of the kernel, and should serve as the basis for calculating processor bandwidth utilization when the compiler is looking to autovectorize the code. In the <code>[[cl::vec_type_hint(<type>)]]</code> qualifier <code><type></code> is one of the built-in vector types listed in <code>Table 2.3</code> or the constituent scalar element types. If <code>cl::vec_type_hint(<type>)</code> is not specified, the kernel is assumed to have the <code>[[cl::vec_type_hint(int)]]</code> qualifier.

For example, where the developer specified a width of float4, the compiler should assume that the computation usually uses up to 4 lanes of a float vector, and would decide to merge work-items or possibly even separate one work-item into many threads to better match the hardware capabilities. A conforming implementation is not required to autovectorize code, but shall support the hint. A compiler may autovectorize, even if no hint is provided. If an implementation merges $\mathbb N$ work-items into one thread, it is responsible for correctly handling cases where the number of global or local work-items in any dimension modulo $\mathbb N$ is not zero.

Examples:

```
// autovectorize assuming float4 as the
```

```
// basic computation width
[[cl::vec_type_hint(float4)]] kernel
void foo(cl::global_ptr<float4> p ) { .... }

// autovectorize assuming double as the
// basic computation width
[[cl::vec_type_hint(double)]] kernel
void foo(cl::global_ptr<float4> p ) { .... }

// autovectorize assuming int (default)
// as the basic computation width
kernel
void foo(cl::global ptr<float4> p ) { .... }
```

2.7.4 Optional Kernel Parameter Attributes

The kernel parameter can be used with the <code>[[]]</code> attribute syntax to declare additional information about an argument passed to the kernel. The kernel parameter attributes must appear immediately before or after the kernel parameter declaration to be affected.

The following attributes are supported:

2.7.4.1 cl::max_ size

This attribute can be provided with a kernel argument of type <code>constant_ptr<T>(section 3.5.3.4)</code>, <code>constant<T>* (section 3.5.2.4)</code>, <code>constant<T>& (section 3.5.2.4)</code>, <code>local_ptr<T> (section 3.5.3.2)</code>, <code>local<T>* (section 3.5.2.2)</code>, <code>local<T>& (section 3.5.2.2)</code>. The value of the attribute specifies the maximum size in bytes of the corresponding memory object. This size cannot exceed the limits supported by the device:

- CL_DEVICE_MAX_CONSTANT_BUFFER_SIZE for the kernel arguments in constant memory
- CL DEVICE LOCAL MEM SIZE for the kernel arguments in local memory

Examples:

```
#include <opencl_memory>
kernel void foo([[cl::max_size(65536)]] cl::constant_ptr<int> arg) {
 ...
}
```

2.7.5 Optional Loop Attributes

2.7.5.1 cl::unroll_hint

The [[cl::unroll_hint]] and [[cl::unroll_hint(n)]] attribute qualifiers can be used to specify that a loop (for, while and do loops) can be unrolled. This attribute qualifier can be used to specify full unrolling or partial unrolling by a specified amount. This is a compiler hint and the compiler may ignore this directive.

n is the loop unrolling factor and must be a positive integral compile time constant expression. An unroll factor of 1 disables unrolling. If n is not specified, the compiler determines the unrolling factor for the loop.

(Note: The [[cl::unroll_hint(n)]] attribute qualifier must appear immediately before the loop to be affected.)

Examples:

```
[[cl::unroll_hint(2)]]
while (*s != 0)
 *p++ = *s++;
```

This tells the compiler to unroll the above while loop by a factor of 2.

```
[[cl::unroll_hint]]
for (int i=0; i<2; i++) {
 ...
}</pre>
```

In the example above, the compiler will determine how much to unroll the loop.

```
[[cl::unroll_hint(1)]]
for (int i=0; i<32; i++) {
 ...
}</pre>
```

The above is an example where the loop should not be unrolled.

Below are some examples of invalid usage of [[cl::unroll hint(n)]].

```
[[cl::unroll_hint(-1)]]
while (...) {
 ...
}
```

The above example is an invalid usage of the loop unroll factor as the loop unroll factor is negative.

```
[[cl::unroll_hint]]
if (...) {
```

```
} ..
```

The above example is invalid because the unroll attribute qualifier is used on a non-loop construct

The above example is invalid because the loop unroll factor is not a compile-time constant expression.

2.7.5.2 cl::ivdep

The <code>[[cl::ivdep]]</code> (ignore vector dependencies) attribute qualifier is a hint to the compiler and may appear in loops to indicate that the compiler may assume there are no memory dependencies across loop iterations in order to autovectorize consecutive iterations of the loop. This attribute qualifier may appear in one of the following forms:

```
[[cl::ivdep]]
[[cl::ivdep(len)]]
```

If the parameter len is specified, it is used to specify the maximum number of consecutive iterations without loop-carried dependencies. len is a lower bound on the distance of any loop-carried dependence, and it applies to arbitrary alignment. For example, any 4 consecutive iterations can be vectorized with cl::ivdep(4). The len parameter must be a positive integer. The final decision whether to autovectorize the complete loop may be subject to other compiler heuristics as well as flags e.g., -cl-fast-relaxed-math to ignore non-associated operations.

Examples:

```
[[cl::ivdep]]
for (int i=0; i<N; i++) {
 C[i+offset] = A[i+offset] * B[i+offset];
}</pre>
```

In the example above, assuming that A and B are not restricted pointers, it is unknown if C aliases A or B. Placing the [[cl::ivdep]] attribute before the loop lets the compiler assume there are no memory dependencies across the loop iterations.

```
[[c::ivdep(8)]]
for (int i=0; i<N; i++) {
 A[i+K] = A[i] * B[i];
}</pre>
```

In the example above, buffer A is read from and written to in the loop iterations. In each iteration, the read and write to A are to different indices. In this case it is not safe to vectorize the loop to a vector length greater than K, so the len parameter is specified with a value that is known to be not greater than any value that K may take during the execution of loop. In this example we are guaranteed (by len) that K will always be greater than or equal to 8.

Below is an example of invalid usage of [[cl::ivdep]].

```
[[cl::ivdep(-1)]]
for (int i=0; i<N; i++) {
 C[i+offset] = A[i+offset] * B[i+offset];
}</pre>
```

The above example is an invalid usage of the attribute qualifier as len is negative.

2.7.6 Extending Attribute Qualifiers

The attribute syntax can be extended for standard language extensions and vendor specific extensions. Any extensions should follow the naming conventions outlined in the introduction to *section 9* in the OpenCL 2.2 Extension Specification.

Attributes are intended as useful hints to the compiler. It is our intention that a particular implementation of OpenCL be free to ignore all attributes and the resulting executable binary will produce the same result. This does not preclude an implementation from making use of the additional information provided by attributes and performing optimizations or other transformations as it sees fit. In this case it is the programmer's responsibility to guarantee that the information provided is in some sense correct.

2.8 Restrictions

The following C++14 features are not supported by OpenCL C++

- the dynamic cast operator (section 5.2.7)
- type identification (section 5.2.8)
- recursive function calls (*section 5.2.2, item 9*) unless they are a compile-time constant expression

- non-placement new and delete operators (sections 5.3.4, 5.3.5)
- goto statement (section 6.6)
- register and thread local storage qualifiers (section 7.1.1)
- virtual function qualifier (section 7.1.2)
- function pointers (*sections 8.3.5, 8.5.3*) unless they are a compile-time constant expression
- virtual functions and abstract classes (sections 10.3, 10.4)
- exception handling (section 15)
- the C++ standard library (sections 17 ... 30)
- asm declaration (section 7.4)
- no implicit lambda to function pointer conversion (section 5.1.2, item 6)

The OpenCL C++ kernel language doesn't support variadic functions and variable length arrays.

3 OpenCL C++ Standard Library

OpenCL C++ does not support the C++14 standard library but instead implements its own standard library. No OpenCL types and functions are auto-included.

3.1 OpenCL Definitions

Header *<opencl_def>* defines OpenCL scalar, vector types and macros. cl_* types are guaranteed to have exactly the same size as their host counterparts defined in cl_* platform.h file.

3.1.1 Header < opencl_def > Synopsis

```
#define OPENCL CPP VERSION 100
typedef __SIZE_TYPE__ size_t;
typedef __PTRDIFF_TYPE__ ptrdiff_t;
typedef decltype(nullptr) nullptr t;
#define NULL
 nullptr
typedef __INT8_TYPE__ int8_t [[cl::aligned(1)]];
typedef __UINT8_TYPE__ uint8_t [[cl::aligned(1)]];
typedef __INT16_TYPE_ int16_t [[cl::aligned(2)]];
typedef __UINT16_TYPE_ uint16_t [[cl::aligned(2)]];
typedef __UINT32_TYPE_ int32_t [[cl::aligned(4)]];
typedef __UINT32_TYPE_ uint32_t [[cl::aligned(4)]];
typedef __INT64_TYPE_ int64_t [[cl::aligned(8)]];
typedef __UINT64_TYPE_ uint64_t [[cl::aligned(8)]];
 __INTPTR_WIDTH__ == 32
#endif
namespace cl
using ::intptr t;
using ::uintptr t;
using ::ptrdiff t;
using ::nullptr t;
using ::size t;
}
```

```
typedef uint16 t
 cl ushort;
typedef int32 t
 cl int;
 cl uint;
typedef uint32 t
typedef int64 t
 cl long;
typedef uint6\overline{4} t
 cl_ulong;
#ifdef cl khr fp16
typedef half
 cl half
 [[aligned(2)]];
#endif
 cl float [[aligned(4)]];
typedef float
#ifdef cl khr_fp64
typedef double
 cl double [[aligned(8)]];
#endif
typedef implementation-defined bool2;
typedef implementation-defined bool3;
typedef implementation-defined bool4;
typedef implementation-defined bool8;
typedef implementation-defined bool16;
typedef implementation-defined char2;
typedef implementation-defined char3;
typedef implementation-defined char4;
typedef implementation-defined char8;
typedef implementation-defined char16;
typedef implementation-defined uchar2;
typedef implementation-defined uchar3;
typedef implementation-defined uchar4;
typedef implementation-defined uchar8;
typedef implementation-defined uchar16;
typedef implementation-defined short2;
typedef implementation-defined short3;
typedef implementation-defined short4;
typedef implementation-defined short8;
typedef implementation-defined short16;
typedef implementation-defined ushort2;
typedef implementation-defined ushort3;
typedef implementation-defined ushort4;
typedef implementation-defined ushort8;
typedef implementation-defined ushort16;
typedef implementation-defined int2;
typedef implementation-defined int3;
typedef implementation-defined int4;
typedef implementation-defined int8;
typedef implementation-defined int16;
typedef implementation-defined uint2;
typedef implementation-defined uint3;
typedef implementation-defined uint4;
typedef implementation-defined uint8;
typedef implementation-defined uint16;
typedef implementation-defined long2;
typedef implementation-defined long3;
typedef implementation-defined long4;
typedef implementation-defined long8;
typedef implementation-defined long16;
typedef implementation-defined ulong2;
typedef implementation-defined ulong3;
typedef implementation-defined ulong4;
```

```
typedef implementation-defined ulong8;
typedef implementation-defined ulong16;
typedef implementation-defined float2;
typedef implementation-defined float3;
typedef implementation-defined float4;
typedef implementation-defined float8;
typedef implementation-defined float16;
#ifdef cl khr fp16
typedef implementation-defined half2;
typedef implementation-defined half3;
typedef implementation-defined half4;
typedef implementation-defined half8;
typedef implementation-defined half16;
#endif
#ifdef cl khr fp64
typedef implementation-defined double2;
typedef implementation-defined double3;
typedef implementation-defined double4;
typedef implementation-defined double8;
typedef implementation-defined double16;
#endif
typedef bool2 cl bool2;
typedef bool3 cl_bool3;
typedef bool4 cl_bool4;
typedef bool8 cl_bool8;
typedef bool16 cl bool16;
typedef char2
typedef char3
typedef char4
typedef char8
typedef char8
typedef char8
typedef char8
typedef char16 cl_char16;
typedef uchar2 cl uchar2;
typedef uchar3 cl uchar3;
typedef uchar4 cl uchar4;
typedef uchar8 cl uchar8;
typedef uchar16 cl uchar16;
typedef short2 cl_short2;
typedef short3 cl short3;
typedef short4 cl short4;
typedef short8 cl short8;
typedef short16 cl short16;
typedef ushort2 cl_ushort2;
typedef ushort3 cl_ushort3;
typedef ushort4 cl_ushort4;
typedef ushort8 cl ushort8;
typedef ushort16 cl ushort16;
typedef int2 cl_int2;
typedef int3
 cl int3;
typedef int3
typedef int4
typedef int8
typedef int16
typedef int16
typedef uint2
typedef uint3
cl_int3;
cl_int4;
cl_int4;
cl_int4;
typedef uint3
cl_int3;
typedef uint4 cl uint4;
typedef uint8 cl uint8;
typedef uint16 cl uint16;
```

```
typedef long2 cl_long2;
typedef long3 cl_long3;
typedef long4 cl_long4;
typedef long8 cl_long8;
typedef long16 cl_long16;
typedef ulong2 cl_ulong2;
typedef ulong3 cl ulong3;
typedef ulong4 cl_ulong4;
typedef ulong8 cl ulong8;
typedef ulong16 cl_ulong16;
typedef float2 cl_float2;
typedef float3 cl float3;
typedef float4 cl float4;
typedef float8 cl float8;
typedef float16 cl float16;
#ifdef cl khr fp16
typedef half2 cl_half2;
typedef half3 cl_half3;
typedef half4 cl_half4;
typedef half8 cl_half8;
typedef half16 cl half16;
#endif
#ifdef cl khr fp64
typedef double2 cl_double2;
typedef double3 cl_double3;
typedef double4 cl_double4;
typedef double8 cl double8;
typedef double16 cl double16;
#endif
```

3.2 Marker Types

Some types in OpenCL C++ are considered marker types. These types are special in the manner that their usages need to be tracked by the compiler. This results in the following set of restrictions that marker types have to follow:

- Marker types have the default constructor deleted.
- Marker types have all default copy and move assignment operators deleted.
- Marker types have address-of operator deleted.
- Marker types cannot be used in divergent control flow. It can result in undefined behavior.
- Size of marker types is undefined.

3.2.1 Header < opencl_marker > Synopsis

```
namespace cl
{
struct marker_type;

template<class T>
struct is marker type;
```

}

3.2.2 marker_type class

All special OpenCL C++ types must use the marker type class as a base class.

3.2.3 is_marker_type type trait

is_marker_type type trait provides compile-time check if the base of a class is marker type.

```
namespace cl
{
template<class T>
struct is_marker_type : integral_constant <bool,
is_base_of<marker_type, T>::value> { };
}
```

3.2.4 Examples

Example 1

The examples of invalid use of marker types.

```
#include <opencl image>
#include <opencl work item>
using namespace cl;
float4 bar(image1d<float4> img) {
 return img.read({get global id(0), get global id(1)});
}
kernel void foo(image1d<float4> img1, image1d<float4> img2) {
 image1d<float4> img3; //error: marker type cannot be declared
 //
 in the kernel
 img1 = img2; //error: marker type cannot be assigned
 image1d<float4> *imgPtr = &img1; //error: taking address of
 marker type
 size t s = sizeof(img1); //undefined behavior: size of marker
 type is not defined
 float4 val = bar(get global id(0) ? img1: img2);
 //undefined behavior: divergent control flow
}
```

Example 2

The examples of how to use is marker type trait.

```
#include <opencl_image>
using namespace cl;

kernel void foo(image1d<float4> img) {
 static_assert(is_marker_type<decltype(img)>(), "");
}
```

3.3 Conversions Library

This section describes the explicit conversion cast functions. These functions provide a full set of type conversions between supported scalar and vector data types (see *sections 2.1.1* and *2.1.2*) except for the following types: size_t, ptrdiff t,intptr t,uintptr t, and void.

The behavior of the conversion may be modified by one or two optional modifiers that specify saturation for out-of-range inputs and rounding behavior.

The convert_cast type conversion operator that specifies a rounding mode and saturation is also provided.

3.3.1 Header < opencl_convert > Synopsis

```
namespace cl
enum class rounding mode { rte, rtz, rtp, rtn };
enum class saturate { off, on };
template <class T, class U>
T convert cast (U const& arg);
template <class T>
T convert cast (T const& arg);
template <class T, rounding mode rmode, class U>
T convert cast(U const& arg);
template <class T, rounding mode rmode>
T convert cast (T const& arg);
template <class T, saturate smode, class U>
T convert cast (U const& arg);
template <class T, saturate smode>
T convert cast(T const& arg);
template <class T, rounding mode rmode, saturate smode, class U>
T convert cast (U const& arg);
template <class T, rounding mode rmode, saturate smode>
```

```
T convert_cast(T const& arg);
}
```

3.3.2 Data Types

Conversions are available for the following scalar types: bool, char, uchar, short, ushort, int, uint, long, ulong, half⁵, float, double, and built-in vector types derived therefrom. The operand and result type must have the same number of elements. The operand and result type may be the same type in which case the conversion has no effect on the type or value of an expression.

Conversions between integer types follow the conversion rules specified in the C++14 specification except for out-of-range behavior and saturated conversions which are described in *section 3.3.4* below.

3.3.3 Rounding Modes

Conversions to and from floating-point type shall conform to IEEE-754 rounding rules. Conversions may have an optional rounding mode specified as described in *Table 3.1*.

Rounding Mode	Description
rte	Round to nearest even
rtz	Round toward zero
rtp	Round toward positive infinity
rtn	Round toward negative infinity

Table 3.1 Rounding Modes

If a rounding mode is not specified, conversions to integer type use the rtz (round toward zero) rounding mode and conversions to floating-point type⁶ uses the rte rounding mode.

3.3.4 Out-of-Range Behavior and Saturated Conversions

Last Revision Date: April 12, 2016

⁵ Only if cl_khr_fp16 extension is enabled and supported

⁶ For conversions to floating-point format, when a finite source value exceeds the maximum representable finite floating-point destination value, the rounding mode will affect whether the result is the maximum finite floating-point value or infinity of same sign as the source value, per IEEE-754 rules for rounding.

When the conversion operand is either greater than the greatest representable destination value or less than the least representable destination value, it is said to be out-of-range. The result of out-of-range conversion is determined by the conversion rules specified by the C++14 specification in *chapter 4.9*. When converting from a floating-point type to integer type, the behavior is implementation-defined.

Conversions to integer type may opt to convert using the optional saturation mode. When in saturated mode, values that are outside the representable range shall clamp to the nearest representable value in the destination format. (NaN should be converted to 0).

Conversions to floating-point type shall conform to IEEE-754 rounding rules. The convert_cast operator with a saturate argument may not be used for conversions to floating-point formats.

3.3.5 Examples

Example 1

Examples of casting between two vector types with saturation.

```
#include <opencl_convert>
using namespace cl;

kernel void Foo() {
 short4 s;
 // negative values clamped to 0
 ushort4 u = convert_cast<ushort4,saturate::on>(s);

 // values > CHAR_MAX converted to CHAR_MAX
 // values < CHAR_MIN converted to CHAR_MIN
 char4 c = convert_cast<char4, saturate::on>(s);
}
```

Example 2

Examples of casting from float to integer vector type with saturation and rounding mode specified.

```
#include <opencl_convert>
using namespace cl;

kernel void Foo() {
 float4 f;

 // values implementation defined for
 // f > INT MAX, f < INT MIN or NaN</pre>
```

```
int4 i = convert cast<int4>(f);
 // values > INT MAX clamp to INT MAX, values < INT MIN clamp
 // to INT MIN. NaN should produce 0.
 // The rtz rounding mode is used to produce the integer
 // values.
 int4 i2 = convert cast<int4, saturate::on>(f);
 // similar to convert cast<int4>, except that floating-point
 // values are rounded to the nearest integer instead of
 // truncated
 int4 i3 = convert cast<int4, rounding mode::rte>(f);
 // similar to convert cast<int4, saturate::on>, except that
 // floating-point values are rounded to the nearest integer
 // instead of truncated
 int4 i4 = convert cast<int4, saturate::on,</pre>
 rounding mode::rte>(f);
}
```

Example 3

Examples of casting from integer to float vector type.

3.4 Reinterpreting Data Library

It is frequently necessary to reinterpret bits in a data type as another data type in OpenCL C++. This is typically required when direct access to the bits in a floating-point type is needed, for example to mask off the sign bit or make use of the result of a vector relational operator on floating-point data.

3.4.1 Header < opencl_reinterpret > Synopsis

```
namespace cl
{
```

```
template <class T, class U>
T as_type(U const& arg);
}
```

3.4.2 Reinterpreting Types

All data types described in *Table 2.1* and *Table 2.3* (except bool and void) may be also reinterpreted as another data type of the same size using the as_type() 7 function for scalar and vector data types. When the operand and result type contain the same number of elements, the bits in the operand shall be returned directly without modification as the new type. The usual type promotion for function arguments shall not be performed.

For example, as_type<float>(0x3f800000) returns 1.0f, which is the value that the bit pattern 0x3f800000 has if viewed as an IEEE-754 single precision value.

When the operand and result type contain a different number of elements, the result shall be implementation-defined except if the operand is a 4-component vector and the result is a 3-component vector. In this case, the bits in the operand shall be returned directly without modification as the new type. That is, a conforming implementation shall explicitly define a behavior, but two conforming implementations need not have the same behavior when the number of elements in the result and operand types does not match. The implementation may define the result to contain all, some or none of the original bits in whatever order it chooses. It is an error to use the as_type<T> operator to reinterpret data to a type of a different number of bytes.

The as_type<T> function is intended to reflect the organization of data in register. The as_type<T> construct is intended to compile to no instructions on devices that use a shared register file designed to operate on both the operand and result types. Note that while differences in memory organization are expected to largely be limited to those arising from endianness, the register based representation may also differ due to size of the element in register. (For example, an architecture may load a char into a 32-bit register, or a char vector into a SIMD vector register with fixed 32-bit element size.) If the element count does not match, then the implementation should pick a data representation that most closely matches what would happen if an appropriate result type operator was applied to a register containing data of the source type. So, for example if an implementation stores all single precision data as double in register, it should implement as_type<int> (float) by first downconverting the double to single precision and then (if necessary) moving the single precision bits to a register suitable for operating on integer data. If data stored in different address spaces do not have the same endianness, then the "dominant endianness" of the device should prevail.

3.4.3 Examples

Example 1

Examples of reinterpreting data types using as_type<> function.

```
#include <opencl reinterpret>
using namespace cl;
kernel void Foo() {
 float f = 1.0f;
 uint u = as type\langle uint \rangle (f); // Legal. Contains: 0x3f800000
 float4 f = (float4)(1.0f, 2.0f, 3.0f, 4.0f);
 // Legal. Contains:
 // (int4) (0x3f800000, 0x40000000, 0x40400000, 0x40800000)
 int4 i = as type<int4>(f);
 float4 f, g;
 int4 is less = f < g;
 // Legal. f[i] = f[i] < g[i] ? f[i] : 0.0f
 f = as type<float4>(as type<int4>(f) & is less);
 int i;
 // Legal. Result is implementation-defined.
 short2 j = as type<short2>(i);
 int4 i;
 // Legal. Result is implementation-defined.
 short8 j = as_type<short8>(i);
 float4 f;
 // Error. Result and operand have different sizes
 double4 g = as type<double4> (f);
 float4 f;
 // Legal. g.xyz will have same values as f.xyz. g.w is
 // undefined
 float3 g = as type < float3 > (f);
}
```

3.5 Address Spaces Library

Unlike OpenCL C, OpenCL C++ does not require the address space qualifiers to allocate storage from global, local and constant memory pool. The same functionality is provided using the storage and pointer classes. These new types are designed to avoid many programming issues and it is recommended to use them for the static and program scope variables even if it is not required.

3.5.1 Header < opencl_memory > Synopsis

```
namespace cl
enum class mem fence
 local,
 global,
 image
};
inline mem fence operator ~ (mem fence flags);
inline mem_fence operator & (mem_fence LHS, mem_fence RHS);
inline mem_fence operator | (mem_fence LHS, mem_fence RHS);
inline mem fence operator ^ (mem fence LHS, mem fence RHS);
// address space pointer classes
template<class T>
class global ptr;
template<class T>
class local ptr;
template<class T>
class private ptr;
template<class T>
class constant ptr;
template<class T>
using global = see section 3.5.2.1;
template < class T>
using local = see section 3.5.2.2;
template<class T>
using priv = see section 3.5.2.3;
template<class T>
using constant = see section 3.5.2.4;
// address space query functions
template<class T>
mem fence get mem fence(T *ptr);
// address space cast functions
template < class T>
T dynamic as cast(T *ptr);
}
```

3.5.2 Explicit address space storage classes

The explicit address space storage classes described in this section are designed to allocate memory in one of the named address spaces: global, local, constant or private.

3.5.2.1 global class

The variables declared using global<T> class refer to memory objects allocated from the global memory pool (section 2.4.2.1). The global storage class can only be used to declare variables at program scope, with static specifier, extern specifier or passed as a kernel argument.

If T is a fundamental or an array type, the global class should meet the following requirements:

- no user provide default constructor
- default copy and move constructors
- default copy and move assignment operators
- address-of operators that return a generic T pointer (T^*)
- conversion operators to a generic T lvalue reference type (T &)
- assignment const T& operator
- ptr() methods that return a global ptr<T> pointer class

If T is a class type, the global class should provide the following interface:

- the same public interface as \mathbb{T} type including constructors and assignment operatorsaddress-of operators that return a generic \mathbb{T} pointer (\mathbb{T}^*)
- conversion operators to a generic T lvalue reference type (T&)
- ptr() methods that return a global ptr<T> pointer class

3.5.2.2 local class

The variables declared using local<T> class refer to memory objects allocated from the local memory pool (section 2.4.2.2). The local storage class can only be used to declare variables at kernel function scope, program scope, with static keyword, extern specifier or passed as a kernel argument.

If ${\tt T}$ is a fundamental or an array type, the local class should meet the following requirements:

- no user provide default constructor
- default copy and move constructors
- default copy and move assignment operators
- address-of operators that return a generic T pointer (T^*)
- conversion operators to a generic T lvalue reference type (T &)
- assignment const T& operator

• ptr() methods that return a local_ptr<T> pointer class

If T is a class type, the local class should provide the following interface:

- \bullet the same public interface as $\ensuremath{\mathbb{T}}$ type including constructors and assignment operators
- address-of operators that return a generic T pointer (T^*)
- conversion operators to a generic T lvalue reference type (T&)
- ptr() methods that return a local ptr<T> pointer class

3.5.2.3 priv class

The variables declared using the priv class refer to memory objects allocated from the private memory pool.

The priv storage class cannot be used to declare variables in the program scope, with static specifier or extern specifier.

If T is a fundamental or an array type, the priv class should meet the following requirements:

- no user provide default constructor
- default copy and move constructors
- default copy and move assignment operators
- address-of operators that return a generic T pointer (T^*)
- conversion operators to a generic T lvalue reference type (T&)
- assignment const T& operator
- ptr() methods that return a private ptr<T> pointer class

If T is a class type, the priv class should provide the following interface:

- $\bullet \hspace{0.4cm}$ the same public interface as $\ensuremath{\mathbb{T}}$ type including constructors and assignment operators
- address-of operators that return a generic T pointer (T^*)
- conversion operators to a generic T lvalue reference type (T&)
- ptr() methods that return a private ptr<T> pointer class

3.5.2.4 constant class

The variables declared using the constant<T> class refer to memory objects allocated from the global memory pool and which are accessed inside a kernel(s) as read-only variables. The constant storage class can only be used to declare variables at program scope, with static specifier, extern specifier or passed as a kernel argument.

The T type must meet the following requirements:

- T must be constructible at compile time
- T cannot have any user defined constructors, destructors, methods and operators

If ${\tt T}$ is a fundamental, array or class type, the constant class should meet the following requirements:

- no user provide default constructor
- default copy and move constructors
- copy and move assignment operators deleted
- address-of operators that return a constant ptr<T> pointer class
- ptr() methods that return a constant ptr<T> pointer class
- conversion operators to a constant T lvalue reference type (add constant t<T>&)

3.5.3 Explicit address space pointer classes

The explicit address space pointer classes are just like pointers: they can be converted to and from pointers with compatible address spaces, qualifiers and types. Assignment or casting between explicit pointer types of incompatible address spaces is illegal.

All named address spaces are incompatible with all other address spaces, but local, global and private pointers can be converted to standard C++ pointers.

3.5.3.1 global ptr class

```
namespace cl
template <class T> class global ptr
public:
 //types:
 typedef T element type;
 typedef ptrdiff t difference type;
 typedef add global t<T>& reference;
 typedef const add_global_t<T>& const_reference;
 typedef add global t<T>* pointer;
 typedef const add global t<T>* const pointer;
 //constructors:
 constexpr global ptr() noexcept;
 explicit global ptr(pointer p) noexcept;
 global ptr(const global ptr &r) noexcept;
 global ptr(global ptr &&r) noexcept;
 constexpr global ptr(nullptr t) noexcept;
 //assignment:
```

```
global ptr &operator=(const global ptr &r) noexcept;
 global ptr &operator=(global ptr &&r) noexcept;
 global ptr &operator=(pointer r) noexcept;
 global ptr &operator=(nullptr_t) noexcept;
 //observers:
 add lvalue reference t<add global t<T>> operator*() const noexcept;
 pointer operator->() const noexcept;
 pointer get() const noexcept;
 explicit operator bool() const noexcept;
 //modifiers:
 pointer release() noexcept;
 void reset(pointer p = pointer()) noexcept;
 void swap(global ptr& r) noexcept;
 global_ptr &operator++() noexcept;
 global ptr operator++(int) noexcept;
 global ptr &operator--() noexcept;
 global ptr operator--(int) noexcept;
 global ptr &operator+=(difference type r) noexcept;
 global ptr &operator = (difference type r) noexcept;
 global ptr operator+(difference type r) noexcept;
 global_ptr operator-(difference_type r) noexcept;
};
template <class T> class global ptr<T[]>
{
public:
 //types:
 typedef T element_type;
 typedef ptrdiff t difference type;
 typedef add global t<T>& reference;
 typedef const add global t<T>& const reference;
 typedef add global t<T>* pointer;
 typedef const add_global_t<T>* const_pointer;
 //constructors:
 constexpr global ptr() noexcept;
 explicit global ptr(pointer p) noexcept;
 global ptr(const global ptr &r) noexcept;
 global ptr(global ptr &&r) noexcept;
 constexpr global ptr(nullptr t) noexcept;
 //assignment:
 global ptr &operator=(const global ptr &r) noexcept;
 global ptr &operator=(global ptr &&r) noexcept;
 global ptr &operator=(pointer r) noexcept;
 global ptr &operator=(nullptr t) noexcept;
 //observers:
 reference operator[](size t pos) const noexcept;
 pointer get() const noexcept;
 explicit operator bool() const noexcept;
 //modifiers:
 pointer release()noexcept;
```

```
void reset(pointer p) noexcept;
 void reset(nullptr t p = nullptr) noexcept;
 void swap(global ptr& r) noexcept;
 global ptr &operator++() noexcept;
 global ptr operator++(int) noexcept;
 global ptr &operator--() noexcept;
 global ptr operator--(int) noexcept;
 global ptr &operator+=(difference type r) noexcept;
 global ptr &operator = (difference type r) noexcept;
 global ptr operator+(difference type r) noexcept;
 global ptr operator-(difference type r) noexcept;
};
template<class T, class U>
bool operator == (const global ptr <T> &a, const global ptr <U> &b)
noexcept;
template<class T, class U>
bool operator!=(const global ptr<T> &a, const global ptr<U> &b)
template<class T, class U>
bool operator<(const global ptr<T> &a, const global ptr<U> &b)
noexcept;
template<class T, class U>
bool operator>(const global ptr<T> &a, const global ptr<U> &b)
noexcept;
template<class T, class U>
bool operator<=(const global ptr<T> &a, const global ptr<U> &b)
noexcept;
template<class T, class U>
bool operator>=(const global ptr<T> &a, const global ptr<U> &b)
noexcept;
template<class T>
bool operator==(const global ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator == (nullptr t, const global ptr <T> &x) noexcept;
template<class T>
bool operator!=(const global ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator!=(nullptr t, const global ptr<T> &x) noexcept;
template<class T>
bool operator<(const global ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator<(nullptr t, const global ptr<T> &x) noexcept;
template<class T>
bool operator>(const global ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator>(nullptr t, const global ptr<T> &x) noexcept;
template<class T>
bool operator<=(const global ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator<=(nullptr t, const global ptr<T> &x) noexcept;
template<class T>
bool operator>=(const global ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator>=(nullptr t, const global ptr<T> &x) noexcept;
```

```
template<class T>
void swap(global ptr<T>& a, global ptr<T>& b) noexcept;
}
3.5.3.2 local ptr class
namespace cl
template <class T> class local ptr
public:
 struct size type
 explicit constexpr size type(size t size);
 operator size t();
 };
 //types:
 typedef T element type;
 typedef ptrdiff t difference type;
 typedef add local t<T>& reference;
 typedef const add local t<T>& const reference;
 typedef add local t<T>* pointer;
 typedef const add_local_t<T>* const_pointer;
 //constructors:
 constexpr local ptr() noexcept;
 explicit local ptr(pointer p) noexcept;
 local ptr(const local ptr &r) noexcept;
 local ptr(local ptr &&r) noexcept;
 constexpr local ptr(nullptr t) noexcept;
 //assignment:
 local ptr &operator=(const local ptr &r) noexcept;
 local ptr &operator=(local ptr &&r) noexcept;
 local ptr &operator=(pointer r) noexcept;
 local ptr &operator=(nullptr t) noexcept;
 //observers:
 add lvalue reference t<add local t<T>> operator*() const noexcept;
 pointer operator->() const noexcept;
 pointer get() const noexcept;
 explicit operator bool() const noexcept;
 //modifiers:
 pointer release() noexcept;
 void reset(pointer p = pointer()) noexcept;
 void swap(local ptr& r) noexcept;
 local ptr &operator++() noexcept;
 local ptr operator++(int) noexcept;
 local ptr &operator--() noexcept;
 local ptr operator--(int) noexcept;
 local ptr &operator+=(difference type r) noexcept;
```

```
local ptr &operator = (difference type r) noexcept;
 local ptr operator+(difference type r) noexcept;
 local ptr operator-(difference type r) noexcept;
};
template <class T> class local ptr<T[]>
public:
 //types:
 typedef T element type;
 typedef ptrdiff t difference_type;
 typedef add local t<T>& reference;
 typedef const add local t<T>& const reference;
 typedef add_local t<T>* pointer;
 typedef const add local t<T>* const pointer;
 //constructors:
 constexpr local ptr() noexcept;
 explicit local_ptr(pointer p) noexcept;
 local ptr(const local ptr &r) noexcept;
 local ptr(local ptr &&r) noexcept;
 constexpr local ptr(nullptr t) noexcept;
 //assignment:
 local ptr &operator=(const local ptr &r) noexcept;
 local ptr &operator=(local ptr &&r) noexcept;
 local ptr &operator=(pointer r) noexcept;
 local ptr &operator=(nullptr t) noexcept;
 //observers:
 reference operator[](size t pos) const noexcept;
 pointer get() const noexcept;
 explicit operator bool() const noexcept;
 //modifiers:
 pointer release()noexcept;
 void reset(pointer p) noexcept;
 void reset(nullptr t p = nullptr) noexcept;
 void swap(local ptr& r) noexcept;
 local ptr &operator++() noexcept;
 local ptr operator++(int) noexcept;
 local ptr &operator--() noexcept;
 local ptr operator--(int) noexcept;
 local ptr &operator+=(difference type r) noexcept;
 local ptr &operator-=(difference type r) noexcept;
 local ptr operator+(difference type r) noexcept;
 local ptr operator-(difference type r) noexcept;
};
template<class T, class U>
bool operator == (const local ptr <T> &a, const local ptr <U> &b) noexcept;
template<class T, class U>
bool operator!=(const local ptr<T> &a, const local ptr<U> &b) noexcept;
template<class T, class U>
bool operator<(const local ptr<T> &a, const local ptr<U> &b) noexcept;
template<class T, class U>
```

```
bool operator>(const local ptr<T> &a, const local ptr<U> &b) noexcept;
template<class T, class U>
bool operator<=(const local ptr<T> &a, const local ptr<U> &b) noexcept;
template<class T, class U>
bool operator>=(const local ptr<T> &a, const local ptr<U> &b) noexcept;
template<class T>
bool operator==(const local ptr<T> &x, nullptr t) noexcept;
template < class T>
bool operator==(nullptr t, const local ptr<T> &x) noexcept;
template<class T>
bool operator!=(const local ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator!=(nullptr t, const local ptr<T> &x) noexcept;
template<class T>
bool operator<(const local ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator<(nullptr t, const local ptr<T> &x) noexcept;
template<class T>
bool operator>(const local ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator>(nullptr t, const local ptr<T> &x) noexcept;
template<class T>
bool operator<=(const local ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator<=(nullptr t, const local ptr<T> &x) noexcept;
template<class T>
bool operator>=(const local ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator>=(nullptr t, const local ptr<T> &x) noexcept;
template<class T>
void swap(local ptr<T>& a, local ptr<T>& b) noexcept;
}
3.5.3.3 private ptr class
namespace cl
template <class T> class private ptr
public:
 //types:
 typedef T element type;
 typedef ptrdiff t difference type;
 typedef add private t<T>& reference;
 typedef const add private t<T>& const reference;
 typedef add private t<T>* pointer;
 typedef const add private t<T>* const_pointer;
 //constructors:
 constexpr private ptr() noexcept;
 explicit private ptr(pointer p) noexcept;
 private ptr(const private ptr &r) noexcept;
```

```
private ptr (private ptr &&r) noexcept;
 constexpr private ptr(nullptr t) noexcept;
 //assignment:
 private ptr &operator=(const private ptr &r) noexcept;
 private ptr &operator=(private ptr &&r) noexcept;
 private ptr &operator=(pointer r) noexcept;
 private ptr &operator=(nullptr t) noexcept;
 //observers:
 add lvalue reference t<add private t<T>> operator*() const
noexcept;
 pointer operator->() const noexcept;
 pointer get() const noexcept;
 explicit operator bool() const noexcept;
 //modifiers:
 pointer release() noexcept;
 void reset(pointer p = pointer()) noexcept;
 void swap(private ptr& r) noexcept;
 private ptr &operator++() noexcept;
 private ptr operator++(int) noexcept;
 private ptr &operator--() noexcept;
 private ptr operator--(int) noexcept;
 private ptr &operator+=(difference type r) noexcept;
 private ptr &operator = (difference type r) noexcept;
 private ptr operator+(difference type r) noexcept;
 private ptr operator-(difference type r) noexcept;
};
template <class T> class private ptr<T[]> {
public:
 //types:
 typedef T element_type;
 typedef ptrdiff t difference type;
 typedef add private t<T>& reference;
 typedef const add private t<T>& const reference;
 typedef add private t<T>* pointer;
 typedef const add private t<T>* const pointer;
 //constructors:
 constexpr private ptr() noexcept;
 explicit private ptr(pointer p) noexcept;
 private ptr(const private ptr &r) noexcept;
 private ptr(private ptr &&r) noexcept;
 constexpr private ptr(nullptr t) noexcept;
 //assignment:
 private ptr &operator=(const private ptr &r) noexcept;
 private ptr &operator=(private ptr &&r) noexcept;
 private ptr &operator=(pointer r) noexcept;
 private ptr &operator=(nullptr t) noexcept;
 //observers:
 reference operator[](size t pos) const noexcept;
 pointer get() const noexcept;
```

```
explicit operator bool() const noexcept;
 //modifiers:
 pointer release()noexcept;
 void reset(pointer p) noexcept;
 void reset(nullptr t p = nullptr) noexcept;
 void swap(private ptr& r) noexcept;
 private ptr &operator++() noexcept;
 private ptr operator++(int) noexcept;
 private ptr &operator--() noexcept;
 private ptr operator--(int) noexcept;
 private ptr &operator+=(difference type r) noexcept;
 private_ptr &operator-=(difference_type r) noexcept;
 private_ptr operator+(difference_type r) noexcept;
 private ptr operator-(difference type r) noexcept;
};
template<class T, class U>
bool operator == (const private ptr <T> &a, const private ptr <U> &b)
noexcept;
template<class T, class U>
bool operator!=(const private ptr<T> &a, const private ptr<U> &b)
noexcept;
template<class T, class U>
bool operator<(const private ptr<T> &a, const private ptr<U> &b)
template<class T, class U>
bool operator>(const private ptr<T> &a, const private ptr<U> &b)
noexcept;
template<class T, class U>
bool operator<=(const private_ptr<T> &a, const private_ptr<U> &b)
noexcept;
template<class T, class U>
bool operator>=(const private ptr<T> &a, const private ptr<U> &b)
noexcept;
template<class T>
bool operator==(const private ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator==(nullptr t, const private ptr<T> &x) noexcept;
template<class T>
bool operator!=(const private ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator!=(nullptr t, const private ptr<T> &x) noexcept;
template<class T>
bool operator<(const private ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator<(nullptr t, const private ptr<T> &x) noexcept;
template<class T>
bool operator>(const private ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator>(nullptr_t, const private_ptr<T> &x) noexcept;
template<class T>
bool operator<=(const private ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator<=(nullptr t, const private ptr<T> &x) noexcept;
```

```
template<class T>
bool operator>=(const private ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator>=(nullptr t, const private ptr<T> &x) noexcept;
template<class T>
void swap(private ptr<T>& a, private ptr<T>& b) noexcept;
}
3.5.3.4 constant ptr class
namespace cl
template <class T> class constant ptr
{
public:
 //types:
 typedef T element_type;
 typedef ptrdiff t difference type;
 typedef add constant t<T>& reference;
 typedef const add constant t<T>& const reference;
 typedef add constant t<T>* pointer;
 typedef const add_constant_t<T>* const_pointer;
 //constructors:
 constexpr constant ptr() noexcept;
 explicit constant ptr(pointer p) noexcept;
 constant ptr (const constant ptr &r) noexcept;
 constant ptr (constant ptr &&r) noexcept;
 constexpr constant ptr(nullptr t) noexcept;
 //assignment:
 constant ptr &operator=(const constant ptr &r) noexcept;
 constant ptr &operator=(constant ptr &&r) noexcept;
 constant ptr &operator=(pointer r) noexcept;
 constant ptr &operator=(nullptr t) noexcept;
 //observers:
 add lvalue reference t<add constant t<T>> operator*() const
noexcept;
 pointer operator->() const noexcept;
 pointer get() const noexcept;
 explicit operator bool() const noexcept;
 //modifiers:
 pointer release() noexcept;
 void reset(pointer p = pointer()) noexcept;
 void swap(constant ptr& r) noexcept;
 constant ptr &operator++() noexcept;
 constant ptr operator++(int) noexcept;
 constant ptr &operator--() noexcept;
 constant ptr operator--(int) noexcept;
```

```
constant ptr &operator+=(difference type r) noexcept;
 constant ptr &operator-=(difference type r) noexcept;
 constant ptr operator+(difference type r) noexcept;
 constant ptr operator-(difference type r) noexcept;
};
template <class T> class constant ptr<T[]>
public:
 //types:
 typedef T element type;
 typedef ptrdiff t difference type;
 typedef add constant t<T>& reference;
 typedef const add constant t<T>& const reference;
 typedef add constant t<T>* pointer;
 typedef const add constant t<T>* const pointer;
 //constructors:
 constexpr constant ptr() noexcept;
 explicit constant ptr(pointer p) noexcept;
 constant ptr(const constant ptr &r) noexcept;
 constant ptr (constant ptr &&r) noexcept;
 constexpr constant ptr(nullptr t) noexcept;
 //assignment:
 constant ptr &operator=(const constant ptr &r) noexcept;
 constant ptr &operator=(constant ptr &&r) noexcept;
 constant ptr &operator=(pointer r) noexcept;
 constant ptr &operator=(nullptr t) noexcept;
 //observers:
 reference operator[](size t pos) const noexcept;
 pointer get() const noexcept;
 explicit operator bool() const noexcept;
 //modifiers:
 pointer release() noexcept;
 void reset(pointer p) noexcept;
 void reset(nullptr t p = nullptr) noexcept;
 void swap(constant ptr& r) noexcept;
 constant ptr &operator++() noexcept;
 constant ptr operator++(int) noexcept;
 constant ptr &operator--() noexcept;
 constant ptr operator--(int) noexcept;
 constant ptr &operator+=(difference type r) noexcept;
 constant ptr &operator-=(difference type r) noexcept;
 constant ptr operator+(difference type r) noexcept;
 constant ptr operator-(difference type r) noexcept;
};
template<class T, class U>
bool operator == (const constant ptr<T> &a, const constant ptr<U> &b)
noexcept;
template<class T, class U>
bool operator!=(const constant ptr<T> &a, const constant ptr<U> &b)
noexcept;
```

```
template<class T, class U>
bool operator<(const constant ptr<T> &a, const constant ptr<U> &b)
noexcept;
template<class T, class U>
bool operator>(const constant ptr<T> &a, const constant ptr<U> &b)
noexcept;
template<class T, class U>
bool operator<=(const constant ptr<T> &a, const constant ptr<U> &b)
noexcept;
template<class T, class U>
bool operator>=(const constant ptr<T> &a, const constant ptr<U> &b)
noexcept;
template<class T>
bool operator==(const constant ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator == (nullptr t, const constant ptr<T> &x) noexcept;
template<class T>
bool operator!=(const constant ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator!=(nullptr t, const constant ptr<T> &x) noexcept;
template<class T>
bool operator<(const constant ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator<(nullptr t, const constant ptr<T> &x) noexcept;
template<class T>
bool operator>(const constant ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator>(nullptr t, const constant ptr<T> &x) noexcept;
template<class T>
bool operator<=(const constant ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator<=(nullptr t, const constant ptr<T> &x) noexcept;
template<class T>
bool operator>=(const constant ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator>=(nullptr t, const constant ptr<T> &x) noexcept;
template<class T>
void swap(constant ptr<T>& a, constant ptr<T>& b) noexcept;
}
3.5.3.5 Constructors
constexpr global ptr() noexcept;
constexpr local ptr() noexcept;
constexpr private ptr() noexcept;
constexpr constant ptr() noexcept;
```

Effects:

Constructs an object which points to nothing.

```
explicit global_ptr(pointer p) noexcept;
explicit local_ptr(pointer p) noexcept;
explicit private_ptr(pointer p) noexcept;
explicit constant ptr(pointer p) noexcept;
```

Effects:

Constructs an object which points to *p*.

```
global_ptr(const global_ptr &) noexcept;
local_ptr(const local_ptr &) noexcept;
private_ptr(const private_ptr &) noexcept;
constant ptr(const constant ptr &) noexcept;
```

Effects:

Copy constructor.

```
global_ptr(global_ptr &&r) noexcept;
local_ptr(local_ptr &&r) noexcept;
private_ptr(private_ptr &&r) noexcept;
constant ptr(constant ptr &&r) noexcept;
```

Effects:

Move constructor.

```
constexpr global_ptr(nullptr_t) noexcept;
constexpr local_ptr(nullptr_t) noexcept;
constexpr private_ptr(nullptr_t) noexcept;
constexpr constant_ptr(nullptr_t) noexcept;
```

Effects:

Constructs an object initialized with *nullptr*.

3.5.3.6 Assignment operators

```
global_ptr &operator=(const global_ptr &r) noexcept;
local_ptr &operator=(const local_ptr &r) noexcept;
private_ptr &operator=(const private_ptr &r) noexcept;
constant ptr &operator=(const constant ptr &r) noexcept;
```

Effects:

Copy assignment operator

```
global_ptr &operator=(global_ptr &&r) noexcept;
local_ptr &operator=(local_ptr &&r) noexcept;
private_ptr &operator=(private_ptr &&r) noexcept;
constant ptr &operator=(constant ptr &&r) noexcept;
```

Effects:

Move assignment operator

```
global_ptr &operator=(pointer r) noexcept;
local_ptr &operator=(pointer r) noexcept;
private_ptr &operator=(pointer r) noexcept;
constant ptr &operator=(pointer r) noexcept;
```

Effects:

Assigns *r* pointer to the stored pointer

```
global_ptr &operator=(nullptr_t) noexcept;
local_ptr &operator=(nullptr_t) noexcept;
private_ptr &operator=(nullptr_t) noexcept;
constant ptr &operator=(nullptr t) noexcept;
```

Effects:

Assigns nullptr to the stored pointer

3.5.3.7 Observers

```
add_lvalue_reference_t<add_global<T>> operator*() const noexcept;
add_lvalue_reference_t<add_local<T>> operator*() const noexcept;
add_lvalue_reference_t<add_private<T>> operator*() const noexcept;
add_lvalue_reference_t<add_constant<T>> operator*() const noexcept;
```

Effects:

Returns *get(). It is only defined in single object version of the explicit address space pointer class. The result of this operator is undefined if get() == nullptr.

```
pointer operator->() const noexcept;
```

Effects:

Returns get(). It is only defined in single object version of the explicit address space pointer class. The result of this operator is undefined if get() == nullptr.

```
reference operator[](size t pos) const noexcept;
```

Effects:

Returns get()[pos]. The subscript operator is only defined in specialized $global_ptr< T[]>$, $local_ptr< T[]>$ and $constant_ptr< T[]>$ version for array types. The result of this operator is undefined if pos >= the number of elements in the array to which the stored pointer points.

```
pointer get() const noexcept;
```

Effects:

Returns the stored pointer.

```
explicit operator bool() const noexcept;
```

Effects:

Returns *get()* != nullptr.

3.5.3.8 Modifiers

```
pointer release() noexcept;
```

Effects:

Assigns *nullptr* to the stored pointer and returns the value *get()* had at the start of the call to release.

```
void reset(pointer p = pointer()) noexcept;
```

Effects:

Assigned *p* to the stored pointer. It is only defined in single object version of the explicit address space pointer class

```
void reset(pointer p) noexcept;
```

Effects:

Assigned p to the stored pointer. It is only defined in specialized $global_ptr<T[]>$, $local_ptr<T[]>$ and $constant_ptr<T[]>$ version for array types.

```
void reset(nullptr_t p = nullptr) noexcept;
```

Effects:

Equivalent to reset(pointer()). It is only defined in specialized $global_ptr<T[]>$, $local_ptr<T[]>$ and $constant_ptr<T[]>$ version for array types.

```
void swap(global_ptr& r) noexcept;
void swap(local_ptr& r) noexcept;
void swap(private_ptr& r) noexcept;
void swap(constant ptr& r) noexcept;
```

Effects:

Invokes swap on the stored pointers.

```
global_ptr &operator++() noexcept;
local ptr &operator++() noexcept;
```

```
private_ptr &operator++() noexcept;
constant ptr &operator++() noexcept;
```

Effects:

Prefix increment operator. Increments the stored pointer by one.

```
global_ptr operator++(int) noexcept;
local_ptr operator++(int) noexcept;
private_ptr operator++(int) noexcept;
constant ptr operator++(int) noexcept;
```

Effects:

Postfix increment operator. Increments the stored pointer by one.

```
global_ptr &operator--() noexcept;
local_ptr &operator--() noexcept;
private_ptr &operator--() noexcept;
constant ptr &operator--() noexcept;
```

Effects:

Prefix decrement operator. Decrements the stored pointer by one.

```
global_ptr operator--(int) noexcept;
local_ptr operator--(int) noexcept;
private_ptr operator--(int) noexcept;
constant ptr operator--(int) noexcept;
```

Effects:

Postfix decrement operator. Decrements the stored pointer by one.

```
global_ptr &operator+=(difference_type r) noexcept;
local_ptr &operator+=(difference_type r) noexcept;
private_ptr &operator+=(difference_type r) noexcept;
constant_ptr &operator+=(difference_type r) noexcept;
```

Effects:

Adds r to the stored pointer and returns *this.

```
global_ptr &operator-=(difference_type r) noexcept;
local_ptr &operator-=(difference_type r) noexcept;
private_ptr &operator-=(difference_type r) noexcept;
constant_ptr &operator-=(difference_type r) noexcept;
```

Effects:

Subtracts r to the stored pointer and returns *this.

```
global_ptr operator+(difference_type r) noexcept;
local_ptr operator+(difference_type r) noexcept;
private_ptr operator+(difference_type r) noexcept;
constant ptr operator+(difference type r) noexcept;
```

Effects:

Adds r to the stored pointer and returns the value *this has at the start of operator+.

```
global_ptr operator-(difference_type r) noexcept;
local_ptr operator-(difference_type r) noexcept;
private_ptr operator-(difference_type r) noexcept;
constant_ptr operator-(difference_type r) noexcept;
```

Effects:

Subtracts r to the stored pointer and returns the value *this has at the start of operator-.

3.5.3.9 Non-member functions

```
template<class T, class U>
bool operator==(const global_ptr<T> &a, const global_ptr<U> &b)
noexcept;
template<class T, class U>
bool operator==(const local_ptr<T> &a, const local_ptr<U> &b) noexcept;
template<class T, class U>
bool operator==(const private_ptr<T> &a, const private_ptr<U> &b)
noexcept;
template<class T, class U>
bool operator==(const constant_ptr<T> &a, const constant_ptr<U> &b)
noexcept;
```

Effects:

Comparison *operator* == for the explicit address space pointer classes.

```
template<class T>
bool operator==(nullptr t, const global ptr<T> &x) noexcept;
template<class T>
bool operator==(const global ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator==(nullptr t, const local ptr<T> &x) noexcept;
template<class T>
bool operator==(const local ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator==(nullptr t, const private ptr<T> &x) noexcept;
template<class T>
bool operator==(const private ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator==(nullptr t, const constant ptr<T> &x) noexcept;
template<class T>
bool operator==(const constant ptr<T> &x, nullptr t) noexcept;
```

Effects:

Comparison *operator* == for the explicit address space pointer classes with a *nullptr_t*.

```
template<class T, class U>
bool operator!=(const global_ptr<T> &a, const global_ptr<U> &b)
noexcept;
template<class T, class U>
bool operator!=(const local_ptr<T> &a, const local_ptr<U> &b) noexcept;
template<class T, class U>
bool operator!=(const private_ptr<T> &a, const private_ptr<U> &b)
noexcept;
template<class T, class U>
bool operator!=(const constant_ptr<T> &a, const constant_ptr<U> &b)
noexcept;
```

Effects:

Comparison *operator* != for the explicit address space pointer classes.

```
template<class T>
bool operator!=(nullptr t, const global ptr<T> &x) noexcept;
template<class T>
bool operator!=(const global ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator!=(nullptr t, const local ptr<T> &x) noexcept;
template<class T>
bool operator!=(const local ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator!=(nullptr t, const private ptr<T> &x) noexcept;
template<class T>
bool operator!=(const private ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator!=(nullptr t, const constant ptr<T> &x) noexcept;
template<class T>
bool operator!=(const constant ptr<T> &x, nullptr t) noexcept;
```

Effects:

Comparison *operator !=* for the explicit address space pointer classes with a nullptr_t.

```
template<class T, class U>
bool operator<(const global_ptr<T> &a, const global_ptr<U> &b)
noexcept;
template<class T, class U>
bool operator<(const local_ptr<T> &a, const local_ptr<U> &b) noexcept;
template<class T, class U>
bool operator<(const private_ptr<T> &a, const private_ptr<U> &b)
noexcept;
template<class T, class U>
```

```
bool operator<(const constant_ptr<T> &a, const constant_ptr<U> &b)
noexcept;
```

Effects:

Comparison *operator* < for the explicit address space pointer classes.

```
template<class T>
bool operator<(nullptr t, const global ptr<T> &x) noexcept;
template<class T>
bool operator<(const global ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator<(nullptr t, const local ptr<T> &x) noexcept;
template<class T>
bool operator<(const local ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator<(nullptr t, const private ptr<T> &x) noexcept;
template<class T>
bool operator<(const private ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator<(nullptr t, const constant ptr<T> &x) noexcept;
template<class T>
bool operator<(const constant ptr<T> &x, nullptr t) noexcept;
```

Effects:

Comparison *operator* < for the explicit address space pointer classes with a *nullptr_t*.

```
template<class T, class U>
bool operator>(const global_ptr<T> &a, const global_ptr<U> &b)
noexcept;
template<class T, class U>
bool operator>(const local_ptr<T> &a, const local_ptr<U> &b) noexcept;
template<class T, class U>
bool operator>(const private_ptr<T> &a, const private_ptr<U> &b)
noexcept;
template<class T, class U>
bool operator>(const constant_ptr<T> &a, const constant_ptr<U> &b)
noexcept;
template<class T, class U>
bool operator>(const constant_ptr<T> &a, const constant_ptr<U> &b)
noexcept;
```

Effects:

Comparison *operator* > for the explicit address space pointer classes.

```
template<class T>
bool operator>(nullptr_t, const global_ptr<T> &x) noexcept;
template<class T>
bool operator>(const global_ptr<T> &x, nullptr_t) noexcept;
template<class T>
bool operator>(nullptr_t, const local_ptr<T> &x) noexcept;
template<class T>
```

```
bool operator>(const local_ptr<T> &x, nullptr_t) noexcept;

template<class T>
bool operator>(nullptr_t, const private_ptr<T> &x) noexcept;
template<class T>
bool operator>(const private_ptr<T> &x, nullptr_t) noexcept;

template<class T>
bool operator>(nullptr_t, const constant_ptr<T> &x) noexcept;
template<class T>
bool operator>(const constant_ptr<T> &x, nullptr_t) noexcept;
```

Effects:

Comparison *operator* > for the explicit address space pointer classes with a *nullptr_t*.

```
template<class T, class U>
bool operator<=(const global_ptr<T> &a, const global_ptr<U> &b)
noexcept;
template<class T, class U>
bool operator<=(const local_ptr<T> &a, const local_ptr<U> &b) noexcept;
template<class T, class U>
bool operator<=(const private_ptr<T> &a, const private_ptr<U> &b)
noexcept;
template<class T, class U>
bool operator<=(const constant_ptr<T> &a, const constant_ptr<U> &b)
noexcept;
```

Effects:

Comparison *operator* <= for the explicit address space pointer classes.

```
template<class T>
bool operator<=(nullptr t, const global ptr<T> &x) noexcept;
template<class T>
bool operator <= (const global ptr <T> &x, nullptr t) noexcept;
template<class T>
bool operator<=(nullptr t, const local ptr<T> &x) noexcept;
template<class T>
bool operator<=(const local ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator<=(nullptr t, const private ptr<T> &x) noexcept;
template<class T>
bool operator<=(const private ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator<=(nullptr t, const constant ptr<T> &x) noexcept;
template<class T>
bool operator<=(const constant ptr<T> &x, nullptr t) noexcept;
```

Effects:

Comparison *operator* <= for the explicit address space pointer classes with a *nullptr_t*.

```
template<class T, class U>
bool operator>=(const global_ptr<T> &a, const global_ptr<U> &b)
noexcept;
template<class T, class U>
bool operator>=(const local_ptr<T> &a, const local_ptr<U> &b) noexcept;
template<class T, class U>
bool operator>=(const private_ptr<T> &a, const private_ptr<U> &b)
noexcept;
template<class T, class U>
bool operator>=(const constant_ptr<T> &a, const constant_ptr<U> &b)
noexcept;
```

Effects:

Comparison *operator* >= for the explicit address space pointer classes.

```
template<class T>
bool operator>=(nullptr_t, const global_ptr<T> &x) noexcept;
template<class T>
bool operator>=(const global ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator>=(nullptr t, const local ptr<T> &x) noexcept;
template<class T>
bool operator>=(const local ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator>=(nullptr t, const private ptr<T> &x) noexcept;
template<class T>
bool operator>=(const private ptr<T> &x, nullptr t) noexcept;
template<class T>
bool operator>=(nullptr t, const constant ptr<T> &x) noexcept;
template<class T>
bool operator>=(const constant ptr<T> &x, nullptr t) noexcept;
```

Effects:

Comparison *operator* >= for the explicit address space pointer classes with a nullptr_t.

```
template<class T>
void swap(global_ptr<T>& a, global_ptr<T>& b) noexcept;
template<class T>
void swap(local_ptr<T>& a, local_ptr<T>& b) noexcept;
template<class T>
void swap(private_ptr<T>& a, private_ptr<T>& b) noexcept;
template<class T>
void swap(constant ptr<T>& a, constant ptr<T>& b) noexcept;
```

Effects:

Calls a.swap(b)

3.5.4 Other functions

The OpenCL C++ address space library implements the address space query and cast functions. The cast function that allows to explicitly convert from a pointer in the generic address space to a pointer in the global, local and private address space.

get_mem_fence

```
template <class T>
mem_fence get_mem_fence (T *ptr);
```

Effects:

Returns the mem_fence value for ptr.ptr must be the generic pointer and it cannot be the explicit address space pointer (global_ptr<>, local_ptr<>, private_ptr<> and constant_ptr<>) or pointer to address space storage class (global<>*, local<>*, priv<>* and constant<>*).

Dynamic as cast

```
template<class T, class U>
T dynamic as cast(U *ptr);
```

Effects:

Returns a pointer that points to a region in the address space pointer class specified in T if $dynamic_as_cast can cast ptr to the specified address space. Otherwise it returns nullptr. Only global_ptr<U>, local_ptr<U> and private_ptr<U> are valid T template arguments. ptr must be the generic pointer and it cannot be the explicit address space pointer (global_ptr<>, local_ptr<>, private_ptr<> and constant_ptr<>) or pointer to address space storage class (global<>*, local<>*, priv<>* and constant<>*).$

3.5.5 Restrictions

1. The objects allocated using global, local and constant storage classes can be passed to a function only by reference or pointer

```
#include <opencl_memory>
#include <opencl_array>
using namespace cl;
```

2. The global, local, priv and constant storage classes cannot be used as a return type of function

3. The global, local and constant storage classes cannot be used to declare class members unless *static* keyword is used

4. The global storage class cannot be used to declare variables at function scope unless *static* keyword is used

```
#include <opencl_memory>
using namespace cl;

kernel void foo() {
 global<int> b; // error
 static global<int> b; // OK
}
```

5. The local variables can be declared only at kernel function scope, program scope and with *static* keyword

```
#include <opencl memory>
#include <opencl array>
using namespace cl;
// An array of 5 ints allocated in
// local address space.
local<array<int, 5>> a = { 10 }; // OK: program scope local
 // variable
kernel void foo() {
 // A single int allocated in
 // local address space
 local<int> b{1}; // OK
 static local<int> d{1}; // OK
 if(get local id(0) == 0) {
 // example of variable in local address space
 // but not declared at kernel function scope.
 local<int> c{2}; // not allowed
 }
}
```

6. The objects allocated using global and local storage classes must be initialized with the constant expression arguments

```
#include <opencl_memory>
#include <opencl_work_item>
using namespace cl;

kernel void foo() {
 int a = get_local_id(0);
 local<int> b{a}; // undefined behavior
 local<int> c{0}; // OK
}
```

7. The constructors of objects allocated using constant storage class must be constant expression

```
#include <opencl_memory>
#include <opencl_work_item>
using namespace cl;

constant<int> b{0}; // OK

kernel void foo() {
 int a = get_local_id(0);
 static constant<int> b{a}; // undefined behavior
}
```

8. Constant variables must be initialized

9. The priv storage class cannot be used to declare variables in the program scope or with static specifier.

10. T type used in constant storage class cannot have any user defined constructors, destructors, operators and methods

```
#include <opencl_memory>
using namespace cl;

struct bar {
 int get() { return 10; }
};

kernel void foo() {
 constant<bar> a;
 int b = a.get() // undefined behavior
}
```

11. T type used in global, local, priv and constant storage class cannot be sealed class

```
#include <opencl_memory>
using namespace cl;

struct bar final { };

kernel void foo() {
 local<bar> a; // error: bar is marked as final
}
```

12. Using work-group barriers or relying on a specific work-item to be executed in constructors and destructors of global and local objects can result in undefined behavior

```
#include <opencl_memory>
#include <opencl_synchronization>
using namespace cl;

struct Foo {
 Foo() {
 work_group_barrier(mem_fence::local); // not allowed
 }

 ~Foo() {
 if(get_local_id(0) != 5) { // not allowed
 while(1) {}
 }
 }
};

kernel void bar() {
 local<Foo> a;
}
```

3.5.6 Examples

Example 1

Example of passing an explicit address space storage object to a kernel.

```
#include <opencl_memory>
using namespace cl;
kernel void foo(global<int> *arg) {
 ...
}
```

Example 2

Example of passing an explicit address space pointer object to a kernel.

```
#include <opencl_memory>
using namespace cl;
kernel void foo(global_ptr<int> arg) {
 ...
}
```

Example 3

Example of casting a generic pointer to an explicit address space pointer object. This is the runtime operation and the dynamic as cast can fail.

```
#include <opencl_memory>
using namespace cl;

kernel void foo(global_ptr<int> arg) {
 int *ptr = arg;
 auto globalPtr = dynamic_as_cast<global_ptr<int>>(ptr);
 if(globalPtr)
 {
 ...
 }
}
```

Example 4

Example of using an array with an explicit address space storage class.

Example 5

Example of using a fundamental type with an explicit address space storage class.

```
#include <opencl_memory>
#include <opencl_work_item>
using namespace cl;

kernel void foo() {
 local<int> a;
 if(get_local_id(0) == 0)
 a = 1;

 work_group_barrier(mem_fence::local);
 if(get_local_id(0) == 1)
 a += 1;
}
```

3.6 Atomic Operations Library

The OpenCL C++ programming language implements a subset of the C++14 atomics (refer to *chapter 29* of the C++14 specification) and synchronization operations. These operations play a special role in making assignments in one work-item visible to another. Please note that this chapter only presents synopsis of the atomics library and differences from C++14 specification.

3.6.1 Header < opencl_atomics > Synopsis

```
namespace cl
enum memory order;
enum memory scope;
template<class T> struct atomic;
// specialization for scalar types T that satisfy cl::is integral<T>
template<> struct atomic<integral >;
template<class T> struct atomic<T*>;
using atomic int = atomic<int>;
using atomic uint = atomic<unsigned int>;
#if defined(cl_khr_int64_base_atomics) &&
defined(cl_khr_int64_extended_atomics)
using atomic long = atomic<long>;
using atomic ulong = atomic<unsigned long>;
#endif
using atomic float = atomic<float>;
#if defined(cl khr fp64) && defined(cl khr int64 base atomics) &&
defined(cl khr int64 extended atomics)
using atomic double = atomic<double>;
#if (defined(cl khr int64 base atomics) &&
defined(cl khr int64 extended atomics) && INTPTR WIDTH == 64) ||
INTPTR WIDTH == 32
using atomic intptr t = atomic<intptr t>;
using atomic uintptr t = atomic<uintptr t>;
#endif
```

```
#if (defined(cl khr int64 base atomics) &&
defined(cl khr int64 extended atomics) && SIZE WIDTH == 64) ||
 __SIZE_WIDTH__ == 32
using atomic size t = atomic < size t >;
#endif
#if (defined(cl khr int64 base atomics) &&
defined(cl khr int64 extended atomics) && PTRDIFF WIDTH == 64) ||
 PTRDIFF WIDTH == 32
using atomic ptrdiff t = atomic<ptrdiff t>;
#endif
// Please note that all operations taking memory order as a parameter
// in addition to C++14 specification, additional parameter for
memory scope
template <class t>
bool atomic_is_lock_free(const volatile atomic<T> *) noexcept;
template <class t>
bool atomic is lock free(const atomic<T> *) noexcept;
template <class t>
void atomic init(volatile atomic<T> *, T) noexcept;
template <class t>
void atomic init(atomic<T> *, T) noexcept;
template <class t>
void atomic store(volatile atomic<T> *, T) noexcept;
template <class t>
void atomic store(atomic<T> *, T) noexcept;
template <class t>
void atomic store explicit(volatile atomic<T> *, T, memory order,
memory scope) noexcept;
template <class t>
void atomic store explicit(atomic<T> *, T, memory order, memory scope)
noexcept;
template <class t>
T atomic load(const volatile atomic<T> *) noexcept;
template <class t>
T atomic load(const atomic<T> *) noexcept;
template <class t>
T atomic load explicit(const volatile atomic<T> *, memory order,
memory scope) noexcept;
template <class t>
T atomic load explicit(const atomic<T> *, memory order, memory scope)
noexcept;
template <class t>
T atomic exchange(volatile atomic<T> *, T) noexcept;
template <class t>
T atomic exchange(atomic<T> *, T) noexcept;
template <class t>
T atomic exchange explicit(volatile atomic<T> *, T, memory order,
memory scope) noexcept;
template <class t>
T atomic exchange explicit(atomic<T> *, T, memory order, memory scope)
noexcept;
template <class t>
bool atomic compare exchange weak(volatile atomic<T> *, T*, T)
noexcept;
template <class t>
```

```
bool atomic compare exchange weak(atomic<T> *, T*, T) noexcept;
template <class t>
bool atomic compare exchange strong(volatile atomic<T> *, T*, T)
noexcept;
template <class t>
bool atomic compare exchange strong(atomic<T> *, T*, T) noexcept;
template <class t>
bool atomic compare exchange weak explicit (volatile atomic <T> *, T*, T,
memory order, memory order, memory scope) noexcept;
template <class t>
bool atomic compare exchange weak explicit(atomic<T> *, T*, T,
memory order, memory order, memory scope) noexcept;
template <class t>
bool atomic_compare_exchange strong explicit(volatile atomic<T> *, T*,
T, memory order, memory order, memory scope) noexcept;
template <class t>
bool atomic compare exchange strong explicit(atomic<T> *, T*, T,
memory order, memory order, memory scope) noexcept;
// Please note that all operations taking memory order as a parameter
have
// additional overloads, in addition to C++14 specification, taking
both
// memory order and memory scope parameters.
template <class T>
T atomic fetch_add(volatile atomic<T>*, T) noexcept;
template <class T>
T atomic fetch add(atomic<T>*, T) noexcept;
template <class T>
T atomic fetch add explicit(volatile atomic<T>*, T, memory order,
memory scope) noexcept;
template <class T>
T atomic fetch add explicit(atomic<T>*, T, memory order, memory scope)
noexcept;
template <class T>
T atomic fetch sub(volatile atomic<T>*, T) noexcept;
template <class T>
T atomic fetch sub(atomic<T>*, T) noexcept;
template <class T>
T atomic fetch sub explicit (volatile atomic <T>*, T, memory order,
memory scope) noexcept;
template <class T>
T atomic fetch sub explicit(atomic<T>*, T, memory order, memory scope)
noexcept;
template <class T>
T atomic fetch and(volatile atomic<T>*, T) noexcept;
template <class T>
T atomic fetch and (atomic < T > * , T) no except;
template <class T>
T atomic fetch and explicit(volatile atomic<T>*, T, memory order,
memory scope) noexcept;
template <class T>
T atomic fetch and explicit(atomic<T>*, T, memory order, memory scope)
noexcept;
template <class T>
T atomic fetch or (volatile atomic <T>*, T) noexcept;
template <class T>
```

```
T atomic fetch or(atomic<T>*, T) noexcept;
template <class T>
T atomic fetch or explicit(volatile atomic<T>*, T, memory order,
memory scope) noexcept;
template <class T>
T atomic fetch or explicit (atomic < T > *, T, memory order, memory scope)
noexcept;
template <class T>
T atomic fetch xor(volatile atomic<T>*, T) noexcept;
template <class T>
T atomic fetch xor(atomic<T>*, T) noexcept;
template <class T>
T atomic fetch xor explicit(volatile atomic<T>*, T, memory order,
memory scope) noexcept;
template <class T>
T atomic fetch xor explicit(atomic<T>*, T, memory order, memory scope)
noexcept;
//OpenCL specific min/max atomics:
T atomic fetch min(volatile atomic<T>*, T) noexcept;
template <class T>
T atomic fetch min(atomic<T>*, T) noexcept;
template <class T>
T atomic fetch min explicit(volatile atomic<T>*, T, memory order,
memory scope) noexcept;
template <class T>
T atomic fetch min explicit(atomic<T>*, T, memory order, memory scope)
T atomic fetch max(volatile atomic<T>*, T) noexcept;
template <class T>
T atomic fetch max(atomic<T>*, T) noexcept;
template <class T>
T atomic fetch max explicit(volatile atomic<T>*, T, memory order,
memory scope) noexcept;
template <class T>
T atomic fetch max explicit(atomic<T>*, T, memory order, memory scope)
noexcept;
template <class T>
void atomic store(atomic<T>* object, T value) noexcept;
template <class T>
void atomic store(volatile atomic<T>* object, T value) noexcept;
template <class T>
void atomic store explicit (atomic <T>* object, T value, memory order,
memory scope) noexcept;
template <class T>
void atomic store explicit(volatile atomic<T>* object, T value,
memory order, memory scope) noexcept;
template <class T>
T atomic load(atomic<T>* object) noexcept;
template <class T>
T atomic_load(volatile atomic<T>* object) noexcept;
template <class T>
T atomic load explicit(atomic<T>* object, memory order, memory scope)
noexcept;
template <class T>
```

```
T atomic load explicit(volatile atomic<T>* object, memory order,
memory scope) noexcept;
template <class T>
T atomic exchange (atomic < T > * object, T value) noexcept;
template <class T>
T atomic exchange (volatile atomic < T > * object, T value) no except;
template <class T>
T atomic exchange explicit(atomic<T>* object, T value, memory order,
memory scope) noexcept;
template <class T>
T atomic exchange explicit (volatile atomic <T>* object, T value,
memory order, memory scope) noexcept;
template <class T>
bool atomic compare exchange strong (atomic <T>* object, T* expected, T
desired) noexcept;
template <class T>
bool atomic compare exchange strong (volatile atomic T>* object, T*
expected, T desired) noexcept;
template <class T>
bool atomic compare exchange strong explicit(atomic<T>* object, T*
expected, T desired, memory order, memory scope) noexcept;
template <class T>
bool atomic compare exchange strong explicit (volatile atomic <T>*
object, T* expected, T desired, memory order, memory scope) noexcept;
template <class T>
bool atomic compare exchange weak (atomic <T > * object, T * expected, T
desired) noexcept;
template <class T>
bool atomic_compare_exchange_weak(volatile atomic<T>* object, T*
expected, T desired) noexcept;
template <class T>
bool atomic compare exchange weak explicit (atomic < T > * object, T *
expected, T desired, memory order, memory scope) noexcept;
template <class T>
bool atomic compare exchange weak explicit (volatile atomic <T>* object,
T* expected, T desired, memory order, memory scope) noexcept;
template <class T>
T atomic fetch add(atomic < T > * object, T value) noexcept;
template <class T>
T atomic fetch add(volatile atomic<T>* object, T value) noexcept;
template <class T>
T atomic fetch add explicit(atomic<T>* object, T value, memory order,
memory scope) noexcept;
template <class T>
T atomic fetch add explicit (volatile atomic <T>* object, T value,
memory order, memory scope) noexcept;
template <class T>
T atomic fetch and(atomic<T>* object, T value) noexcept;
template <class T>
T atomic fetch and (volatile atomic <T>* object, T value) noexcept;
template <class T>
T atomic fetch and explicit (atomic < T > * object, T value, memory order,
memory scope) noexcept;
template <class T>
```

```
T atomic fetch and explicit(volatile atomic<T>* object, T value,
memory order, memory scope) noexcept;
template <class T>
T atomic_fetch_or(atomic<T>* object, T value) noexcept;
template <class T>
T atomic fetch or (volatile atomic < T > * object, T value) no except;
template <class T>
T atomic fetch or explicit(atomic<T>* object, T value, memory order,
memory scope) noexcept;
template <class T>
T atomic fetch or explicit(volatile atomic<T>* object, T value,
memory order, memory scope) noexcept;
template <class T>
T atomic fetch sub(atomic<T>* object, T value) noexcept;
template <class T>
T atomic fetch sub(volatile atomic<T>* object, T value) noexcept;
template <class T>
T atomic fetch sub explicit(atomic<T>* object, T value, memory order,
memory scope) noexcept;
template <class T>
T atomic fetch sub explicit(volatile atomic<T>* object, T value,
memory order, memory scope) noexcept;
template <class T>
T atomic fetch xor(atomic<T>* object, T value) noexcept;
template <class T>
T atomic fetch xor(volatile atomic<T>* object, T value) noexcept;
template <class T>
T atomic fetch xor explicit(atomic<T>* object, T value, memory order,
memory scope) noexcept;
template <class T>
T atomic fetch xor explicit(volatile atomic<T>* object, T value,
memory_order, memory_scope) noexcept;
#if (defined(cl khr int64 base atomics) &&
defined(cl khr int64 extended atomics) && SIZE WIDTH == 64) ||
 SIZE WIDTH == 32
template <class T>
T* atomic fetch add(atomic<T*>* object, ptrdiff t value) noexcept;
template <class T>
T* atomic fetch add(volatile atomic < T*>* object, ptrdiff t value)
noexcept;
template <class T>
T* atomic fetch add explicit(atomic<T*>* object, ptrdiff t value,
memory order, memory scope) noexcept;
template <class T>
T* atomic fetch add explicit(volatile atomic<T*>* object, ptrdiff t
value, memory order, memory scope) noexcept;
template <class T>
T* atomic fetch and (atomic < T*>* object, ptrdiff t value) noexcept;
template <class T>
T* atomic fetch and (volatile atomic < T*>* object, ptrdiff t value)
noexcept;
template <class T>
T* atomic fetch and explicit(atomic<T*>* object, ptrdiff t value,
memory order, memory scope) noexcept;
template <class T>
```

```
T* atomic fetch and explicit(volatile atomic<T*>* object, ptrdiff t
value, memory order, memory scope) noexcept;
template <class T>
T* atomic fetch or (atomic < T*>* object, ptrdiff t value) no except;
template <class T>
T* atomic fetch or (volatile atomic < T*>* object, ptrdiff t value)
noexcept;
template <class T>
T* atomic fetch or explicit(atomic<T*>* object, ptrdiff t value,
memory order, memory scope) noexcept;
template <class T>
T* atomic fetch or explicit(volatile atomic<T*>* object, ptrdiff t
value, memory order, memory scope) noexcept;
template <class T>
T* atomic fetch sub(atomic<T*>* object, ptrdiff t value) noexcept;
template <class T>
T* atomic fetch sub(volatile atomic<T*>* object, ptrdiff t value)
noexcept;
template <class T>
T* atomic fetch sub explicit(atomic<T*>* object, ptrdiff t value,
memory order, memory scope) noexcept;
template <class T>
T* atomic fetch sub explicit(volatile atomic<T*>* object, ptrdiff t
value, memory order, memory scope) noexcept;
template <class T>
T* atomic fetch xor(atomic<T*>* object, ptrdiff t value) noexcept;
template <class T>
T* atomic fetch xor(volatile atomic<T*>* object, ptrdiff t value)
noexcept;
template <class T>
T* atomic fetch xor explicit(atomic<T*>* object, ptrdiff t value,
memory_order, memory_scope) noexcept;
template <class T>
T* atomic fetch xor explicit(volatile atomic<T*>* object, ptrdiff t
value, memory order, memory scope) noexcept;
#endif
void atomic fence (mem fence flags, memory order order, memory scope
scope) noexcept;
}
3.6.2 Order and scope
namespace cl
enum memory_order
 memory order relaxed,
 memory order acquire,
 memory_order_release,
 memory_order_acq_rel,
 memory order seq cst
};
```

```
enum memory_scope
{
 memory_scope_all_svm_devices,
 memory_scope_device,
 memory_scope_work_group,
 memory_scope_sub_group,
 memory_scope_work_item
};
```

An enumeration memory_order is described in section [atomics.order] of C++14 specification. 8

The enumerated type memory_scope specifies whether the memory ordering constraints given by memory_order apply to work-items in a work-group or work-items of a kernel(s) executing on the device or across devices (in the case of shared virtual memory). Its enumeration constants are as follows:

```
memory_scope_work_item9
memory_scope_sub_group
memory_scope_work_group
memory_scope_device
memory_scope_all_svm_devices
```

The memory scope should only be used when performing atomic operations to global memory. Atomic operations to local memory only guarantee memory ordering in the work-group not across work-groups and therefore ignore the memory scope value.

(Note: With fine-grained system SVM, sharing happens at the granularity of individual loads and stores anywhere in host memory. Memory consistency is always guaranteed at synchronization points, but to obtain finer control over consistency, the OpenCL atomics functions may be used to ensure that the updates to individual data values made by one unit of execution are visible to other execution units. In particular, when a host thread needs fine control over the consistency of memory that is shared with one or more OpenCL devices, it must use atomic and fence operations that are compatible with the C++14 atomic operations¹⁰.)

3.6.3 Atomic lock-free property

⁸ memory order consume is not supported in OpenCL C++

 $^{^9}$ This value for memory_scope can only be used with atomic_fence with flags set to mem fence::image.

¹⁰ We can't require C++14 atomics since host programs can be implemented in other programming languages and versions of C or C++, but we do require that the host programs use atomics and that those atomics be compatible with those in C++14.

OpenCL C++ requires all atomic types to be lock free

3.6.4 Atomic types

```
namespace cl
template <class T>
struct atomic
 bool is lock free() const volatile noexcept;
 bool is lock free() const noexcept;
 void store(T, memory order = memory order seq cst, memory scope =
memory_scope_device) volatile noexcept;
 void store(T, memory order = memory order seq cst, memory scope =
memory scope device) noexcept;
 T load (memory order = memory order seq cst, memory scope =
memory scope device) const volatile noexcept;
 T load (memory order = memory order seq cst, memory scope =
memory scope device) const noexcept;
 operator T() const volatile noexcept;
 operator T() const noexcept;
 T exchange(T, memory order = memory order seq cst, memory scope =
memory scope device) volatile noexcept;
 T exchange (T, memory order = memory order seq cst, memory scope =
memory scope device) noexcept;
 bool compare exchange weak (T&, T, memory order, memory order,
memory scope) volatile noexcept;
 bool compare exchange weak (T&, T, memory order, memory order,
memory scope) noexcept;
 bool compare_exchange_strong(T&, T, memory order, memory order,
memory scope) volatile noexcept;
 bool compare exchange strong (T&, T, memory order, memory order,
memory scope) noexcept;
 bool compare exchange weak (T&, T, memory order =
memory order seq cst, memory scope = memory scope device) volatile
noexcept;
 bool compare exchange weak (T&, T, memory order =
memory order seq cst, memory scope = memory scope device) noexcept;
 bool compare exchange strong (T&, T, memory order =
memory order seq cst, memory scope = memory scope device) volatile
noexcept;
 bool compare exchange strong (T&, T, memory order =
memory order seq cst, memory scope = memory scope device) noexcept;
 atomic() noexcept = default;
 constexpr atomic(T) noexcept;
 atomic(const atomic&) = delete;
 atomic& operator=(const atomic&) = delete;
 atomic& operator=(const atomic&) volatile = delete;
 T operator=(T) volatile noexcept;
 T operator=(T) noexcept;
};
template <>
struct atomic<integral>
```

```
{
 bool is lock free() const volatile noexcept;
 bool is lock free() const noexcept;
 void store(integral , memory_order = memory_order_seq_cst,
memory scope = memory scope device) volatile noexcept;
 void store(integral, memory order = memory order seq cst,
memory scope = memory scope device) noexcept;
 integral load(memory order = memory order seq cst, memory scope =
memory scope device) const volatile noexcept;
 integral load (memory order = memory order seq cst, memory scope =
memory scope device) const noexcept;
 operator integral() const volatile noexcept;
 operator integral() const noexcept;
 integral exchange(integral, memory order = memory order seq cst,
memory scope = memory scope device) volatile noexcept;
 integral exchange (integral, memory order = memory order seq cst,
memory_scope = memory_scope_device) noexcept;
 bool compare exchange weak (integral &, integral, memory order,
memory order, memory scope) volatile noexcept;
 bool compare exchange weak (integral &, integral, memory order,
memory order, memory scope) noexcept;
 bool compare exchange strong (integral &, integral, memory order,
memory order, memory scope) volatile noexcept;
 bool compare exchange strong(integral&, integral, memory order,
memory order, memory scope) noexcept;
 bool compare exchange weak (integral &, integral, memory order =
memory order seq cst, memory scope = memory scope device) volatile
noexcept;
 bool compare exchange weak (integral &, integral, memory order =
memory order seq cst, memory scope = memory scope device) noexcept;
 bool compare_exchange_strong(integral&, integral, memory_order =
memory_order_seq_cst, memory_scope = memory_scope_device) volatile
noexcept;
 bool compare exchange strong(integral&, integral, memory order =
memory order seq cst, memory scope = memory scope device) noexcept;
 integral fetch add (integral, memory order = memory order seq cst,
memory scope = memory scope device) volatile noexcept;
 integral fetch add(integral, memory order = memory order seq cst,
memory_scope = memory_scope_device) noexcept;
 integral fetch sub (integral, memory order = memory order seq cst,
memory scope = memory scope device) volatile noexcept;
 integral fetch sub(integral, memory order = memory order seq cst,
memory scope = memory scope device) noexcept;
 integral fetch_and(integral, memory_order = memory_order_seq_cst,
memory scope = memory scope device) volatile noexcept;
 integral fetch and (integral, memory order = memory order seq cst,
memory scope = memory scope device) noexcept;
 integral fetch or (integral, memory order = memory order seg cst,
memory scope = memory scope device) volatile noexcept;
 integral fetch or (integral, memory order = memory order seq cst,
memory scope = memory scope device) noexcept;
 integral fetch_xor(integral, memory_order = memory order seq cst,
memory scope = memory scope device) volatile noexcept;
 integral fetch xor(integral, memory order = memory order seg cst,
memory scope = memory scope device) noexcept;
 integral fetch min(integral, memory order = memory order seq cst,
memory scope = memory scope device) volatile noexcept;
```

```
integral fetch min(integral, memory order = memory order seq cst,
memory scope = memory scope device) noexcept;
 integral fetch max(integral, memory order = memory order seg cst,
memory scope = memory scope device) volatile noexcept;
 integral fetch max(integral, memory order = memory order seq cst,
memory scope = memory scope device) noexcept;
 atomic() noexcept = default;
 constexpr atomic(integral) noexcept;
 atomic(const atomic&) = delete;
 atomic& operator=(const atomic&) = delete;
 atomic& operator=(const atomic&) volatile = delete;
 integral operator=(integral ) volatile noexcept;
 integral operator=(integral ) noexcept;
 integral operator++(int) volatile noexcept;
 integral operator++(int) noexcept;
 integral operator--(int) volatile noexcept;
 integral operator--(int) noexcept;
 integral operator++() volatile noexcept;
 integral operator++() noexcept;
 integral operator--() volatile noexcept;
 integral operator--() noexcept;
 integral operator+=(integral ) volatile noexcept;
 integral operator+=(integral ) noexcept;
 integral operator = (integral ) volatile noexcept;
 integral operator-=(integral ) noexcept;
 integral operator&=(integral ) volatile noexcept;
 integral operator&=(integral ) noexcept;
 integral operator|=(integral ) volatile noexcept;
 integral operator|=(integral ) noexcept;
 integral operator^=(integral ) volatile noexcept;
 integral operator^=(integral ) noexcept;
};
#if (defined(cl khr int64 base atomics) &&
defined(cl khr int64 extended atomics) && SIZE WIDTH == 64) ||
 SIZE WIDTH == 32
template <class T>
struct atomic<T*>
 bool is lock free() const volatile noexcept;
 bool is lock free() const noexcept;
 void store (T*, memory order = memory order seq cst, memory scope =
memory scope device) volatile noexcept;
 void store (T*, memory order = memory order seq cst, memory scope =
memory scope device) noexcept;
 T★ load(memory order = memory order seq cst, memory scope =
memory scope device) const volatile noexcept;
 T* load(memory order = memory order seq cst, memory scope =
memory scope device) const noexcept;
 operator T*() const volatile noexcept;
 operator T*() const noexcept;
 T* exchange(T*, memory order = memory order seq cst, memory scope =
memory scope device) volatile noexcept;
 T* exchange (T*, memory order = memory order seq cst, memory scope =
memory scope device) noexcept;
 bool compare exchange weak (T*&, T*, memory order, memory order,
memory scope) volatile noexcept;
```

```
bool compare exchange weak (T*&, T*, memory order, memory order,
memory scope) noexcept;
 bool compare exchange strong (T*&, T*, memory order, memory order,
memory scope) volatile noexcept;
 bool compare exchange strong (T*&, T*, memory order, memory order,
memory scope) noexcept;
 bool compare exchange weak (T*&, T*, memory order =
memory order seq cst, memory scope = memory scope device) volatile
noexcept;
 bool compare exchange_weak(T*&, T*, memory_order =
memory order seq cst, memory scope = memory scope device) noexcept;
 bool compare exchange strong(T*&, T*, memory order =
memory order seq cst, memory scope = memory scope device) volatile
noexcept;
 bool compare exchange strong(T*&, T*, memory order =
memory order seq cst, memory scope = memory scope device) noexcept;
 T* fetch_add(ptrdiff_t, memory_order = memory_order_seq_cst,
memory scope = memory scope device) volatile noexcept;
 T* fetch add (ptrdiff t, memory order = memory order seq cst,
memory scope = memory scope device) noexcept;
 T* fetch sub(ptrdiff t, memory order = memory order seq cst,
memory scope = memory scope device) volatile noexcept;
 T★ fetch sub(ptrdiff t, memory order = memory order seq cst,
memory scope = memory scope device) noexcept;
 atomic() noexcept = default;
 constexpr atomic(T*) noexcept;
 atomic(const atomic&) = delete;
 atomic& operator=(const atomic&) = delete;
 atomic& operator=(const atomic&) volatile = delete;
 T* operator=(T*) volatile noexcept;
 T* operator=(T*) noexcept;
 T* operator++(int) volatile noexcept;
 T* operator++(int) noexcept;
 T* operator--(int) volatile noexcept;
 T* operator--(int) noexcept;
 T* operator++() volatile noexcept;
 T* operator++() noexcept;
 T* operator--() volatile noexcept;
 T* operator--() noexcept;
 T* operator+=(ptrdiff t) volatile noexcept;
 T* operator+=(ptrdiff t) noexcept;
 T* operator-=(ptrdiff t) volatile noexcept;
 T* operator-=(ptrdiff t) noexcept;
};
#endif
}
```

The *opencl_atomic* header defines general specialization for class template a tomic < T >.

There are explicit specializations for integral types. Each of these specializations provides set of extra operators suitable for integral types.

There is an explicit specialization of the atomic template for pointer types.

All atomic classes have deleted copy constructor and deleted copy assignment operators.

There are several typedefs for integral types specified as follows:

```
namespace cl
using atomic int = atomic<int>;
using atomic uint = atomic<uint>;
#if defined(cl khr int64 base atomics) &&
defined(cl khr int64 extended atomics)
using atomic long = atomic<long>;
using atomic ulong = atomic<ulong>;
#endif
using atomic float = atomic<float>;
#if defined(cl khr fp64) && defined(cl khr int64 base atomics) &&
defined(cl khr int64 extended atomics)
using atomic double = atomic<double>;
#if (defined(cl khr int64 base atomics) &&
defined(cl khr int64 extended atomics) && INTPTR WIDTH == 64) ||
INTPTR WIDTH == 32
using atomic intptr t = atomic<intptr t>;
using atomic uintptr t = atomic<uintptr t>;
#if (defined(cl khr int64 base atomics) &&
defined(cl khr int64 extended atomics) && SIZE WIDTH == 64) ||
SIZE WIDTH == 32
using atomic size t = atomic<size t>;
#endif
#if (defined(cl khr int64 base atomics) &&
defined(cl_khr_int64_extended atomics) && PTRDIFF WIDTH == 64) ||
 PTRDIFF WIDTH == 32
using atomic ptrdiff t = atomic<ptrdiff t>;
#endif
}
```

3.6.5 Flag type and operations

```
namespace cl
{
 struct atomic_flag
{
 bool test_and_set(memory_order = memory_order_seq_cst, memory_scope =
 memory_scope_device) volatile noexcept;
 bool test_and_set(memory_order = memory_order_seq_cst, memory_scope =
 memory_scope_device) noexcept;
 void clear(memory_order = memory_order_seq_cst, memory_scope =
 memory_scope_device) volatile noexcept;
 void clear(memory_order = memory_order_seq_cst, memory_scope =
 memory_scope_device) noexcept;
```

```
atomic flag() noexcept = default;
atomic flag(const atomic flag&) = delete;
atomic flag& operator=(const atomic flag&) = delete;
atomic flaq& operator=(const atomic flaq&) volatile = delete;
bool atomic flag test and set(volatile atomic flag*) noexcept;
bool atomic flag test and set (atomic flag*) noexcept;
bool atomic flag test and set explicit (volatile atomic flag*,
memory order, memory scope) noexcept;
bool atomic flag test and set explicit(atomic flag*, memory order,
memory scope) noexcept;
void atomic flag clear(volatile atomic flag*) noexcept;
void atomic flag clear(atomic flag*) noexcept;
void atomic_flag_clear_explicit(volatile atomic_flag*, memory_order,
memory scope) noexcept;
void atomic flag clear explicit(atomic flag*, memory order,
memory scope) noexcept;
#define ATOMIC FLAG INIT as described in C++14 specification
[atomics.flaq]
}
```

3.6.6 Fences

atomic fence

void atomic_fence (mem_fence flags, memory_order order, memory_scope
scope) noexcept;

Effects:

Orders loads or/and stores of a work-item executing a kernel.

flags must be set to mem_fence::global, mem_fence::local, mem_fence::image or a combination of these values ORed together; otherwise the behavior is undefined. The behavior of calling atomic_fence with mem_fence::global and mem_fence::local ORed together is equivalent to calling atomic_fence individually for each of the fence values set in flags.mem_fence::image cannot be specified ORed with mem_fence::global and mem_fence::local.

Depending on the value of order, this operation:

- Has no effects, if order == memory order relaxed.
- Is an acquire fence, if order == memory order acquire.
- Is a release fence, if order == memory order release.
- Is both an acquire fence and a release fence, if order == memory order acq rel.
- Is a sequentially consistent acquire and release fence, if order ==

```
memory_order_seq_cst.
```

For images declared with the <code>image_access::read_write</code>, the <code>atomic_fence</code> must be called to make sure that writes to the image by a workitem become visible to that work-item on subsequent reads to that image by that work-item. Only a scope of <code>memory_order_acq_rel</code> is valid for <code>atomic_fence</code> when passed the <code>mem fence::image flag</code>.

3.6.7 64-bit Atomics

The optional extensions cl_khr_int64_base_atomics and cl_khr_int64_extended_atomics implement atomic operations on 64-bit signed and unsigned integers to locations in global and local memory.

An application that wants to use 64-bit atomic types will need to define cl_khr_int64_base_atomics and cl_khr_int64_extended_atomics macros in the code before including the OpenCL C++ standard library headers or using -D compiler option (section 6.1).

3.6.8 Restrictions

- The generic atomic<T> class template is only available if T is int, uint, long, ulong¹¹, float, double¹², intptr_t¹³, uintptr_t, size_t, ptrdiff t.
- The atomic_bool, atomic_char, atomic_uchar, atomic_short, atomic_ushort, atomic_intmax_t and atomic_uintmax_t types are not supported by OpenCL C++.
- OpenCL C++ requires that the built-in atomic functions on atomic types are lock-free.
- The atomic data types cannot be declared inside a kernel or non-kernel function unless they are declared as static keyword or in local<T> and global<T> containers.
- The atomic operations on the private memory can result in undefined behavior.

¹¹ The atomic_long and atomic_ulong types are supported if the *cl_khr_int64_base_atomics* and *cl_khr_int64_extended_atomics* extensions are supported and have been enabled.

¹² The atomic_double type is only supported if the double precision is supported and the *cl_khr_int64_base_atomics* and *cl_khr_int64_extended_atomics* extensions are supported and have been enabled enabled.

¹³ If the device address space is 64-bits, the data types atomic_intptr_t, atomic_uintptr_t, atomic_size_t and atomic_ptrdiff_t are supported if the cl_khr_int64_base_atomics and cl_khr_int64_extended_atomics extensions are supported and have been enabled.

memory_order_consume is not supported by OpenCL C++.

3.6.9 Examples

Example 1

Examples of using atomic with and without an explicit address space storage class.

3.7 Images and Samplers Library

This section describes the image and sampler types and functions that can be used to read from and/or write to an image. image1d, image1d_buffer, image1d_array, image2d, image2d_array, image3d, image2d_depth, image2d_array_depth, image2d_array_ms, image2d_depth_ms, image2d_array_depth_ms¹⁴ and sampler follow the rules for marker types (section 3.2). The image and sampler types can only be used if the device support images i.e. CL_DEVICE_IMAGE_SUPPORT as described in table 4.3 in OpenCL 2.2 specification is CL_TRUE.

3.7.1 Image and Sampler Host Types

Table 3.2 describes the OpenCL image and sampler data types and the corresponding data type available to the application:

Type in OpenCL C++	API type for application
cl::image1d,	cl_image

 $^{^{14}}$ *_ms types are supported if the <code>cl_khr_gl_msaa_sharing</code> and <code>cl_khr_gl_depth_images</code> extensions are supported and have been enabled.

Last Revision Date: April 12, 2016

```
cl::image1d_buffer,
cl::image2d_array,
cl::image2d,
cl::image2d_array,
cl::image3d,
cl::image2d_depth,
cl::image2d_array_depth,
cl::image2d_array_ms,
cl::image2d_array_ms,
cl::image2d_array_depth_ms
cl::image2d_array_depth_ms
cl::image2d_array_depth_ms
cl::sampler

cl_sampler
```

Table 3.2 Host image and sampler types

3.7.2 Header < opencl image > Synopsis

```
namespace cl
enum class image access;
enum class image channel type;
enum class image channel order;
enum class addressing mode;
enum class normalized coordinates;
enum class filtering mode;
struct sampler;
template ≺addressing mode A, normalized coordinates C, filtering mode
constexpr sampler make sampler();
template <class T, image access A, image dim Dim, bool Depth, bool
Array, bool MS>
struct image;
template <class T, image access A = image access::read>
using image1d = image<T, A, image dim::image 1d, false, false>;
template <class T, image access A = image access::read>
using imageld buffer = image<T, A, image dim::image buffer, false,
false, false>;
template <class T, image access A = image access::read>
using imageld array = image<T, A, image dim::image ld, false, true,</pre>
false>;
template <class T, image access A = image access::read>
using image2d = image<T, A, image dim::image 2d, false, false, false>;
template <class T, image access A = image access::read>
using image2d depth = image<T, A, image dim::image 2d, true, false,
false>;
```

```
template <class T, image access A = image access::read>
using image2d array = image<T, A, image dim::image 2d, false, true,
false>;
template <class T, image access A = image access::read>
using image3d = image<T, A, image dim::image 3d, false, false, false>;
template <class T, image access A = image access::read>
using image2d array depth = image<T, A, image dim:: image 2d, true,
true, false>;
#if defined(cl khr gl msaa sharing) && defined(cl khr gl depth images)
template <class T, image access A = image access::read>
using image2d ms = image<T, A, image dim::image 2d, false, false,
true>;
template <class T, image access A = image access::read>
using image2d array ms = image<T, A, image dim::image 2d, false, true,
true>;
template <class T, image access A = image access::read>
using image2d depth ms = image<T, A, image dim::image 2d, true, false,
true>;
template <class T, image access A = image access::read>
using image2d array depth ms = image<T, A, image dim::image 2d, true,
true, true>;
#endif
}
```

Where T is the type of value returned when reading or sampling from given image or the type of color used to write to image.

3.7.3 image class

Every image type has the following set of publicly available members and typedefs:

```
template <class T, image_access A, image_dim Dim, bool Depth, bool
Array, bool MS>
struct image: marker_type
{
 static constexpr image_dim dimension = Dim;
 static constexpr size_t dimension_num = image_dim_num<Dim>::value;
 static constexpr size_t image_size = dimension_num + (Array? 1: 0);
 static constexpr image_access access = A;
 static constexpr bool is_array = Array;
 static constexpr bool is_depth = Depth;
#if defined(cl_khr_gl_msaa_sharing) && defined(cl_khr_gl_depth_images)
 static constexpr bool is_ms = MS;
#else
 static constexpr bool is_ms = false;
#endif
```

```
typedef element_type T;
  typedef integer_coord make_vector_t<int, image_size>;
  typedef float_coord make_vector_t<float, image_size>;

#ifdef cl_khr_mipmap_image
 typedef gradient_coord make_vector_t<float, dimension_num>;
#endif

struct pixel;

image() = delete;
  image(const image&) = default;
  image(image&&) = default;

image(image&&) = default;

image& operator=(const image &) = delete;
  image& operator=(image &) = delete;
  image* operator&() = delete;
};
```

3.7.4 Image element types

We can classify images into two categories: depth images, which have the <code>Depth</code> template parameter set to true, and the normal images which have the <code>Depth</code> template parameter set to false.

- For non-multisample depth images the only valid element types are: *float* and *half*¹⁵
- For normal images the only valid element types are: *float4*, *half4*¹⁶, *int4* and *uint4*
- For multi-sample 2D and multi-sample 2D array images the only valid element types are: *float4*, *int4* and *uint4*
- For multi-sample 2D depth and multi-sample 2D array depth images the only valid element type is: *float*

Image type with invalid pixel type is ill formed.

3.7.5 Image dimension

```
namespace cl
{
enum class image_dim
{
 image_ld,
 image_2d,
 image_3d,
 image_buffer
};
```

¹⁵ Only if cl khr fp16 extension is supported and has been enabled.

¹⁶ Only if cl khr fp16 extension is supported and has been enabled.

```
template <image_dim Dim>
struct image_dim_num;
}
```

Image types present different set of methods depending on their dimensionality and arrayness.

• Images of dimension 1 (image_dim::image_ld and image_dim::buffer) have method: int width() const noexcept;

• Images of dimension 2 (image_dim::image_2d) have all methods of 1 dimensional images and

int height() const noexcept;

Images of dimension 3 (image_dim::image_3d) have all methods of 2 dimensional images and

int depth() const noexcept;

• Arrayed images have additional method

int array_size() const noexcept;

If $cl_khr_mipmap_image$ or $cl_khr_mipmap_image_writes$ extension is enabled then the following methods are also present:

• Images of dimension 1 (image_dim::image_ld and image_dim::buffer) have method: int width(float lod) const noexcept;

• Images of dimension 2 (image_dim::image_2d) have all methods of 1 dimensional images and

int height(float lod) const noexcept;

Images of dimension 3 (image_dim::image_3d) have all methods of 2 dimensional images and

int depth(float lod) const noexcept;

If $cl_khr_gl_msaa_sharing$ and $cl_khr_gl_depth_images$ extensions are enabled then the following methods are also present:

• Images of dimension 2D (image_dim::image_2d) have method:

int num_samples() const noexcept;

The following table describes the <code>image_dim_num</code> trait that return a number of dimensions based on <code>image_dim</code> parameter.

Template	Value
template <image_dim dim=""></image_dim>	If Dim is image_dim::image_1d or
<pre>struct image_dim_num;</pre>	<pre>image_dim::image_buffer, image dimension is 1.</pre>
	If Dim is image_dim::image_2d, image dimension is 2.
	If Dim is image_dim::image_3d, image dimension is 3.

Table 3.3 Image_dim_num trait

3.7.6 Image access

```
namespace cl
{
  enum class image_access
{
 sample,
 read,
 write,
 read_write
};
```

The non-multisample image template class specializations present different set of methods based on their access parameter.

• Images specified with image access::read provide additional methods:

```
element_type image::read(integer_coord coord) const
noexcept;

pixel image::operator[](integer_coord coord) const
noexcept;

element_type image::pixel::operator element_type() const
noexcept;
```

• Images specified with image_access::write provide additional method:

```
void image::write(integer_coord coord, element_type color)
noexcept;
image::pixel image::operator[](integer_coord coord)
noexcept;
image::pixel & image::pixel::operator=(element_type color)
noexcept;
```

 Images specified with image_access::read_write provide additional methods:

```
element_type image::read(integer_coord coord) const
noexcept;

void image::write(integer_coord coord, element_type color)
noexcept;

image::pixel image::operator[](integer_coord coord)
noexcept;

element_type image::pixel::operator element_type() const
noexcept;
```

```
image::pixel & image::pixel::operator=(element_type color)
noexcept;
```

 Images specified with image_access::sample provide additional methods:

```
element_type image::read(integer_coord coord) const
noexcept;

element_type image::sample(const sampler &s, integer_coord
coord) const noexcept;

element_type image::sample(const sampler &s, float_coord
coord) const noexcept;

image::pixel image::operator[](integer_coord coord) const
noexcept;

element_type image::pixel::operator element_type() const
noexcept;
```

If $cl_khr_mipmap_image$ extension is enabled the following methods are added to the non-multisample image types:

• Images specified with image_access::sample provide additional methods:

```
element_type image::sample(const sampler &s, float_coord
coord, float lod) const noexcept;

element_type image::sample(const sampler &s, integer_coord
coord, gradient_coord gradient_x, gradient_coord
gradient y) const noexcept;
```

If *cl_khr_mipmap_image_writes* extension is enabled the following methods are added to the non-multisample image types:

Images specified with image_access::write provide additional method:
 void image::write(integer_coord coord, element_type color,
 int lod) noexcept;

If $cl_khr_gl_msaa_sharing$ and $cl_khr_gl_depth_images$ extensions are enabled and the multisample image type is used, the following method is available:

 The multisample images specified with image_access::read provide method

```
element_type image::read(integer_coord coord, int sample)
noexcept;
```

3.7.7 Common image methods

Each image type implements a set of common methods:

```
image_channel_type image::data_type() const noexcept;
image channel order image::order() const noexcept;
```

If *cl_khr_mipmap_image* or *cl_khr_mipmap_image_writes* extension is enabled then the following method is also present in the non-multisample image types:

```
int image::miplevels() const noexcept;
```

where image channel type and channel order are defined as follows:

```
namespace cl
enum class image channel type
 snorm int8,
 snorm_int16,
 unorm int8,
 unorm int16,
 unorm int24,
 unorm short 565,
 unorm short 555,
 unorm_short_101010,
 unorm_short_101010 2,
 sint8,
 sint16,
 sint32,
 uint8,
 uint16,
 uint32,
 float16,
 float32
enum class image channel order
 a,
 r,
 rx,
 rg,
 rgx,
 ra,
 rgb,
 rgbx,
 rgba,
 argb,
 bgra,
 intensity,
 luminance,
 abgr,
 depth,
 depth stencil,
 srgb,
 srgbx,
 srgba,
 sbgra
};
}
```

3.7.8 Other image methods

image::sample

```
element_type image::sample(const sampler &s, float_coord coord) const
noexcept;
```

Effects:

Reads a color value from the non-multisample image using sampler and floating point coordinates.

```
element_type image::sample(const sampler &s, integer_coord coord) const noexcept;
```

Effects:

Reads a color value from non-multisample image using sampler and integer point coordinates.

A sampler must use filter mode set to filtering_mode::nearest, normalized coordinates and addressing mode set to

```
addressing_mode::clamp_to_edge,addressing_mode::clamp, addressing_mode::none,otherwise the values returned are undefined.
```

```
element_type image::sample(const sampler &s, float_coord coord, float
lod) const noexcept;
```

Effects:

Reads a color value from non-multisample image using sampler and floating point coordinates in the mip-level specified by lod.

Method is present for non-multisample images if *cl_khr_mipmap_image* extension is enabled.

```
element_type image::sample(const sampler &s, float_coord coord,
gradient_coord gradient_x, gradient_coord gradient_y) const noexcept;
```

Effects:

Use the gradients to compute the lod and coordinate coord to do an element lookup in the mip-level specified by the computed lod. Method is present if $cl_khr_mipmap_image$ extension is enabled.

Based on the parameters with which image was created on host side the function will return different ranges of values

• returns floating-point values in the range [0.0 ... 1.0] for image objects created with image_channel_data_type set to one of the pre-defined packed formats or image_channel_type::unorm_int8 or image channel type::unorm int16.

Last Revision Date: April 12, 2016

- returns floating-point values in the range [-1.0 ... 1.0] for image objects created with image_channel_type::snorm_int8 or image channel type::snorm int16.
- returns floating-point values for image objects created with

```
image_channel_type::float16 or
image channel type::float32.
```

Values returned by image::sample where T is a floating-point type for image objects with image_channel_data_type values not specified in the description above are undefined.

The image::sample functions that take an image object where T is a signed integer type can only be used with image objects created with:

```
image_channel_type::sint8,
image_channel_type::sint16 and
image channel type::sint32.
```

If the image_channel_data_type is not one of the above values, the values returned by image::sample are undefined.

The image::sample functions that take an image object where T is an unsigned integer type can only be used with image objects created with:

```
image_channel_type::uint8,
image_channel_type::uint16 and
image channel type::uint32.
```

If the <code>image_channel_data_type</code> is not one of the above values, the values returned by <code>image::sample</code> are undefined.

image::read

```
element type image::read(integer coord coord) const noexcept;
```

Effects:

Reads a color value from non-multisample image without sampler and integral coordinates. If $cl_khr_mipmap_image$ extension is present may perform reads also from mipmap layer 0.

Based on the parameters with which image was created on host side the function will return different ranges of values

Note:

Read function behaves exactly as the corresponding image sample function with sampler that has filter mode set to filtering_mode::nearest, normalized coordinates set to normalized_coordinates::unnormalized and addressing mode to addressing_mode::none. The coordinates must be between 0 and image size in that dimension non inclusive.

- returns floating-point values in the range [0.0 ... 1.0] for image objects created with image_channel_data_type set to one of the pre-defined packed formats or image_channel_type::unorm_int8 or image channel type::unorm int16.
- returns floating-point values in the range [-1.0 ... 1.0] for image objects created with image_channel_type::snorm_int8 or image_channel_type::snorm_int16.
- returns floating-point values for image objects created with image_channel_type::float16 or image channel type::float32.

Values returned by image: : read where T is a floating-point type for image objects with image_channel_data_type values not specified in the description above are undefined.

The image: :read functions that take an image object where T is a signed integer type can only be used with image objects created with:

```
image_channel_type::sint8,
image_channel_type::sint16 and
image channel type::sint32.
```

If the image_channel_data_type is not one of the above values, the values returned by image::read are undefined.

The image::read functions that take an image object where T is an unsigned integer type can only be used with image objects created with image_channel_data_type set to one of the following values:

```
image_channel_type::uint8,
image_channel_type::uint16 and
image_channel_type::uint32.
```

If the image_channel_data_type is not one of the above values, the values returned by image::read are undefined.

```
void image::read(integer coord coord, int sample) noexcept;
```

Last Revision Date: April 12, 2016

Effects:

Use the coordinate and sample to do an element lookup in the image object. Method is only available in the MSAA image types and if $cl_khr_gl_msaa_sharing$ and $cl_khr_gl_depth_images$ extension are supported.

Note:

When a multisample image is accessed in a kernel, the access takes one vector of integers describing which pixel to fetch and an integer corresponding to the sample numbers describing which sample within the pixel to fetch. sample identifies the sample position in the multi-sample image.

For best performance, we recommend that sample be a literal value so it is known at compile time and the OpenCL compiler can perform appropriate optimizations for multisample reads on the device.

No standard sampling instructions are allowed on the multisample image. Accessing a coordinate outside the image and/or a sample that is outside the number of samples associated with each pixel in the image is undefined.

image::write

```
void image::write(integer coord coord, element type color) noexcept;
```

Effects:

Writes a color value to location specified by coordinates from non-multisample image. If *cl_khr_mipmap_image_writes* extension is present may perform writes also to the mipmap layer 0. The coordinates must be between 0 and image size in that dimension non inclusive.

Based on the parameters with which image was created on host side the function will perform appropriate data format conversions before writing a color value.

```
void image::write(integer_coord coord, element_type color, int lod)
noexcept;
```

Effects:

Writes a color value to location specified by coordinates and lod from mipmap image. The coordinates must be between 0 and image size in that dimension non inclusive.

Method is present if *cl_khr_mipmap_image* extension is enabled.

Last Revision Date: April 12, 2016 Page 114

Based on the parameters with which image was created on host side the function will perform appropriate data format conversions before writing a color value.

The image::write functions that take an image object where T is a floating-point type can only be used with image objects created with

image_channel_data_type set to one of the pre-defined packed formats or set
to

```
image_channel_type::snorm_int8image channel type::unorm int8
```

- image_channel_type::snorm_int16
- image channel type::unorm int16
- image channel type::float16
- image channel type::float32

The image::write functions that take an image object where T is a signed integer type can only be used with image objects created with:

```
image_channel_type::sint8image_channel_type::sint16image channel type::sint32
```

The image::write functions that take an image object where T is an unsigned integer type can only be used with image objects created with:

```
image_channel_type::uint8image_channel_type::uint16image channel type::uint32
```

The behavior of image::write for image objects created with image_channel_data_type values not specified in the description above is undefined.

image::operator[]

```
pixel operator[](integer_coord coord) noexcept;
pixel operator[](integer coord coord) const noexcept;
```

Effects:

Creates a pixel which can be used to read or/and write operation(s). It depends on image access specified in the image.

(Note: The pixel stores a reference to image and coordinates. This operation can consume more private memory than image::read and image::write methods. It can also negatively impact performance.)

image::pixel::operator element type

```
element_type pixel::operator element_type() const noexcept;
```

Effects:

Reads a color value from non-multisample image without sampler and integral coordinates specified in pixel. If *cl_khr_mipmap_image* extension is present may perform reads also from mipmap layer 0.

This function is similar to image: : read method. Please refer to description of this method for more details.

image::pixel::operator=

```
pixel & pixel::operator=(element type color) noexcept;
```

Effects:

Writes a color value to location specified by coordinates in pixel from non-multisample image. If *cl_khr_mipmap_image_writes* extension is present may perform writes also to the mipmap layer 0. The coordinates specified in pixel must be between 0 and image size in that dimension non inclusive.

Based on the parameters with which image was created on host side the function will perform appropriate data format conversions before writing a color value.

This function is similar to image::write method. Please refer to description of this method for more details.

image::width

```
int width() const noexcept;
```

Effects:

Returns width of the image.

```
int width(int lod) const noexcept;
```

Effects:

Returns width of the mip-level specified by lod. Method is present in the non-multisample image types if $cl_khr_mipmap_image$ extension is enabled.

image::height int height() const noexcept; Effects: Returns height of the image. int height(int lod) const noexcept; Effects: Returns height of the mip-level specified by lod. Method is present in the non-multisample image types if cl_khr_mipmap_image extension is enabled. image::depth int depth() const noexcept; Effects: Returns depth of the image. int depth(int lod) const noexcept; Effects: Returns depth of the mip-level specified by lod. Method is present in the non-multisample image types if cl_khr_mipmap_image extension is enabled. image::array size int array size() const noexcept; Effects: Returns size of the image array. int array size(int lod) const noexcept; Effects: Returns size of the image array specified by lod. Method is present in the non-multisample image types if cl khr mipmap image extension is enabled. image::size integer coord size() const noexcept; Effects:

Returns appropriately sized vector, or scalar for 1 dimensional images, containing all image dimensions followed by array size.

image::data type

```
image channel type image::data type() const noexcept;
```

Effects:

Returns format of the image as specified upon its creation on host side.

image::order

```
image channel order image::order() const noexcept;
```

Effects:

Returns channel order of the image as specified upon its creation on host side.

image::miplevels

```
int miplevels() const noexcept;
```

Requirements:

Effects:

Returns number of mipmaps of image. Method is present if *cl_khr_mipmap_image* or *cl_khr_mipmap_image_writes* extension is enabled.

image::num_samples

```
int num samples() const noexcept;
```

Effects:

Return the number of samples in the 2D multisample image. Method is present if *cl_khr_mipmap_image* or *cl_khr_mipmap_image_writes* extension is enabled.

3.7.9 Sampler

```
namespace cl
{
  struct sampler: marker_type
{
 sampler() = delete;
 sampler(const sampler&) = default;
 sampler(sampler&&) = default;
```

```
sampler& operator=(const sampler&) = delete;
sampler& operator=(sampler&) = delete;
sampler* operator&() = delete;

};

template <addressing_mode A, normalized_coordinates C, filtering_mode
F>
constexpr sampler make_sampler();
}
```

There are only two ways of acquiring a sampler inside of a kernel. One is to pass it as a kernel parameter from host using <code>clSetKernelArg</code>, the other one is to create one using <code>make_sampler</code> function in the kernel code. <code>make_sampler</code> function has three template parameters specifying behavior of sampler. Once acquired sampler can only be passed by reference as all other marker types. The <code>sampler</code> objects at non-program scope must be declared with <code>static</code> specifier.

The maximum number of samplers that can be declared in a kernel can be queried using the CL DEVICE MAX SAMPLERS token in clGetDeviceInfo.

3.7.10 Sampler Modes

```
namespace cl
enum class addressing mode
 mirrored repeat,
 repeat,
 clamp_to_edge,
 clamp,
 none
};
enum class normalized coordinates
 normalized,
 unnormalized
};
enum class filtering mode
 nearest.
 linear
};
}
```

The following tables describe the inline sampler parameters and their behavior.

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 coordinates. 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 coordinates 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 results are
	undefined.

Table 3.4 Addressing modes

For 1D and 2D image arrays, the addressing mode applies only to the x and (x, y) coordinates. The addressing mode for the coordinate which specifies the array index is always clamp to edge.

Normalized Coordinate Values	Description
normalized	Specifies whether the x , y and z coordinates are
	passed in as normalized values.
unnormalized	Specifies whether the x , y and z coordinates are
	passed in as unnormalized values.

Table 3.5 Normalized coordinates

Sampling from an image with samplers that differ in specification of coordinates normalization result in undefined behavior.

Filtering mode	Description
nearest	Chooses a color of nearest pixel.
linear	Performs a linear sampling of adjacent pixels.

Table 3.6 Coordinate filtering modes

Refer to *section 4.2* in the OpenCL API specification for a description of these filter modes.

Last Revision Date: April 12, 2016 Page 120

3.7.11 Determining the border color or value

If <addressing mode> in sampler is clamp, then out-of-range image coordinates return the border color. The border color selected depends on the image channel order and can be one of the following values:

- If the image channel order is image_channel_order::a, image_channel_order::intensity, image_channel_order::rx, image_channel_order::ra, image_channel_order::rgx, image_channel_order::rgbx, image_channel_order::srgbx, image_channel_order::argb, image_channel_order::bgra, image_channel_order::abgr, image_channel_order::rgba, image_channel_order::srgba or image_channel_order::sbgra, the border color is (0.0f, 0.0f, 0.0f, 0.0f, 0.0f, 0.0f).
- If the image channel order is image_channel_order::r, image_channel_order::rg, image_channel_order::rgb, or image_channel_order::luminance, the border color is (0.0f, 0.0f, 0.0f, 1.0f).
- If the image channel order is image_channel_order::depth, the border value is 0.0f.

3.7.12 sRGB Images

The built-in image read functions perform sRGB to linear RGB conversions if the image is an sRGB image. Writes to sRGB images from a kernel is an optional extension. The $cl_khr_srgb_image_writes$ extension will be reported in the CL_DEVICE_EXTENSIONS string if a device supports writing to sRGB images using image::write. clGetSupportedImageFormats will return the supported sRGB images if CL_MEM_READ_WRITE or CL_MEM_WRITE_ONLY is specified in flags argument and the device supports writing to an sRGB image. If the $cl_khr_srgb_image_writes$ extension is supported and has been enabled, the built-in image write functions perform the linear to sRGB conversion.

Only the R, G and B components are converted from linear to sRGB and vice-versa. The alpha component is returned as is.

3.7.13 Reading and writing to the same image in a kernel

To read and write to the same image in a kernel, the image must be declared with the image_access::read_write. Only sampler-less reads and write functions can be called on an image declared with the image access::read write

Last Revision Date: April 12, 2016 Page 121

access qualifier. Calling the image::sample functions on an image declared with the image_access::read_write will result in a compilation error.

The atomic_fence function from section 3.6.6 can be used to make sure that writes are visible to later reads by the same work-item. Without use of the atomic_fence function, write-read coherence on image objects is not guaranteed: if a work-item reads from an image to which it has previously written without an intervening atomic_fence, it is not guaranteed that those previous writes are visible to the work-item. Only a scope of memory_order_acq_rel is valid for atomic_fence when passed the mem_fence::image flag. If multiple work-items are writing to and reading from multiple locations in an image, the work group barrier from section 3.10.3 should be used.

Consider the following example:

```
#include <opencl work item>
#include <opencl atomic>
#include <opencl image>
using namespace cl;
kernel void foo(image2d<float4, image access::read write> img, ...) {
 int2 coord;
 coord.x = (int)get global id(0);
 coord.y = (int)get global id(1);
 float4 clr = img.read(coord);
 img.write(coord, clr);
 // required to ensure that following read from image at
 // location coord returns the latest color value.
 atomic fence (mem fence::image,
 memory order acq rel,
 memory scope work item);
 float4 clr new = img.read(coord);
}
```

3.7.14 Mapping image channels to color values returned by image::sample, image::read and color values passed to image::write to image channels

The following table describes the mapping of the number of channels of an image element to the appropriate components in the *float4*, *int4* or *uint4* vector data type for the color values returned by image::sample,image::read or supplied to image::write. The unmapped components will be set to 0.0 for red, green and blue channels and will be set to 1.0 for the alpha channel.

Image Channel Order	float4, int4 or uint4
	components of channel data
r, rx	(r, 0.0, 0.0, 1.0)
а	(0.0, 0.0, 0.0, a)
rg, rgx	(r, g, 0.0, 1.0)
ra	(r, 0.0, 0.0, a)
rgb, rgbx,	(r, g, b, 1.0)
srgb, srgbx	
rgba, bgra,	(r, g, b, a)
argb, abgr,	
srgba, sbgra	
intensity	(I, I, I, I)
luminance	(L, L, L, 1.0)

Table 3.7 Image channel mappings

For image_channel_order::depth images, a scalar value is returned by image::sample, image::read or supplied to image::write.

(Note: A kernel that uses a sampler with the clamp addressing mode with multiple images may result in additional samplers being used internally by an implementation. If the same sampler is used with multiple images called via image::sample, then it is possible that an implementation may need to allocate an additional sampler to handle the different border color values that may be needed depending on the image formats being used. The implementation allocated samplers will count against the maximum sampler values supported by the device and given by CL_DEVICE_MAX_SAMPLERS. Enqueuing a kernel that requires more samplers than the implementation can support will result in a CL_OUT_OF_RESOURCES error being returned.)

3.7.15 Restrictions

- The image and sampler types cannot be used with variables declared inside a class or union field, a pointer type, an array, global variables declared at program scope or the return type of a function.
- The image and sampler types cannot be used with the global, local, priv and constant address space storage classes (section 3.5.2).
- The values returned by applying the sizeof operator to the image and sampler types are implementation-defined.

3.7.16 Examples

Example 1

The example how to use an image object with sampler-less reads.

```
#include <opencl_image>
#include <opencl_work_item>
using namespace cl;

kernel void foo(image2d<float4, image_access::read> img) {
 int2 coord;
 coord.x = get_global_id(0);
 coord.y = get_global_id(1);

 float4 val = img.read(coord);
}
```

Example 2

The example how to use an image object with image_access::read_write access and atomic fence function.

```
#include <opencl_image>
#include <opencl_atomic>
#include <opencl_work_item>
using namespace cl;

kernel void foo(image2d<float4, image_access::read_write> img) {
 int2 coord;
 coord.x = get_global_id(0);
 coord.y = get_global_id(1);

 float4 val1{0.5f};
 img[coord] = val1;

 atomic_fence(mem_fence::image, memory_order_acq_rel,
memory_scope_work_item);

 float4 val2 = img[coord];
}
```

Example 3

The example how to use an image object with sampler passed by a kernel argument.

```
#include <opencl_image>
#include <opencl_work_item>
using namespace cl;

kernel void foo(image2d<float4, image_access::sample> img, sampler s) {
 int2 coord;
 coord.x = get_global_id(0);
 coord.y = get_global_id(1);
```

```
float4 val = img.sample(s, coord);
}
```

Example 4

The example how to use an image object with sampler declared at program scope.

```
#include <opencl_image>
#include <opencl_work_item>
using namespace cl;

sampler s = make_sampler<addressing_mode::repeat,
normalized_coordinates::unnormalized, filtering_mode::nearest>();

kernel void foo(image2d<float4, image_access::sample> img) {
 int2 coord;
 coord.x = get_global_id(0);
 coord.y = get_global_id(1);

 float4 val = img.sample(s, coord);
}
```

Example 5

The example how to use an image object with sampler declared at non-program scope.

```
#include <opencl_image>
#include <opencl_work_item>
using namespace cl;

kernel void foo(image2d<float4, image_access::sample> img) {
 int2 coord;
 coord.x = get_global_id(0);
 coord.y = get_global_id(1);

 static sampler s = make_sampler<addressing_mode::repeat,
normalized_coordinates::unnormalized, filtering_mode::nearest>();
 float4 val = img.sample(s, coord);
}
```

3.8 Pipes Library

Header <opencl_pipe> defines pipe and pipe_storage template classes. pipe
and pipe_storage can be used as a communication channel between kernels.
Template class pipe and reservation follows all the rules for marker types as
specified in section 3.2

3.8.1 Pipe Host Type

Table 3.8 describes the OpenCL pipe data type and the corresponding data type available to the application:

Type in OpenCL C++	API type for application
cl::pipe	cl_pipe

Table 3.8 Host pipe type

3.8.2 Header < opencl_pipe > Synopsis

```
namespace cl
{
  enum class pipe_access { read, write };

template <class T, pipe_access Access = pipe_access::read>
  struct pipe;

template <class T, size_t N>
  struct pipe_storage;

template<cl::pipe_access Access = pipe_access::read, class T, size_t N>
  pipe<T, Access> make_pipe(const pipe_storage<T, N>& pp);
}
```

3.8.3 pipe class specializations

pipe class has two distinct specializations depending on pipe_access parameter defined as follows:

```
namespace cl
{
  template <class T, pipe_access Access = pipe_access::read>
  struct pipe: marker_type
{
 typedef T element_type;
 static constexpr pipe_access access = Access;

 template<memory_scope S>
 struct reservation: marker_type
 {
 reservation() = delete;
 reservation(const reservation&) = default;
 reservation(reservation&&) = default;

 reservation& operator=(const reservation&) = delete;
 reservation& operator=(reservation&&) = delete;
 reservation* operator=(reservation&&) = delete;
 reservation* operator=(reservation&&) = delete;
 reservation* operator&() = delete;
```

```
bool is valid() const noexcept;
 bool read (uint index, T& ref) const noexcept;
 bool commit() noexcept;
 explicit operator bool() const noexcept;
 };
 pipe() = delete;
 pipe(const pipe&) = default;
 pipe(pipe&&) = default;
 pipe& operator=(const pipe&) = delete;
 pipe& operator=(pipe&) = delete;
 pipe* operator&() = delete;
 bool read (T& ref) const noexcept;
 reservation<memory scope work item> reserve(size t num packets)
const noexcept;
 reservation < memory scope work group > work group reserve (uint
num packets) const noexcept;
 reservation<memory scope sub group> sub group reserve(uint
num packets) const noexcept;
 uint num packets() const noexcept;
 uint max packets() const noexcept;
};
template <class T>
struct pipe<T, pipe access::write>: marker type
{
 typedef T element type;
 static constexpr pipe access access = pipe access::write;
 template<memory scope S>
 struct reservation: marker type
 reservation() = delete;
 reservation (const reservation &) = default;
 reservation (reservation &&) = default;
 ~reservation();
 reservation& operator=(const reservation &) noexcept = default;
 reservation & operator=(reservation &&) noexcept = default;
 reservation* operator&() = delete;
 bool is valid() const noexcept;
 bool write (uint index, const T& ref) noexcept;
 bool commit() noexcept;
 explicit operator bool() const noexcept;
 };
 pipe() = delete;
 pipe(const pipe&) = default;
 pipe(pipe&&) = default;
```

```
pipe& operator=(const pipe&) = delete;
pipe& operator=(pipe&) = delete;
pipe* operator&() = delete;

bool write(const T& ref) noexcept;
reservation<memory_scope_work_item> reserve(uint num_packets)
noexcept;
reservation<memory_scope_work_group> work_group_reserve(uint num_packets) noexcept;
reservation<memory_scope_sub_group> sub_group_reserve(uint num_packets) noexcept;
uint num_packets() const noexcept;
uint num_packets() const noexcept;
};
```

3.8.4 pipe class methods

pipe::read

```
bool read(T& ref) const noexcept;
```

Effects:

Read packet from pipe into ref.

Returns true if read is successful and false if the pipe is empty.

pipe_base::write

```
bool write(const T& ref) noexcept;
```

Effects:

Write packet specified by ref to pipe. Returns true if write is successful and false if the pipe is full.

pipe::reserve

```
reservation reserve(uint num_packets) const noexcept;
reservation reserve(uint num_packets) noexcept;
```

Effects:

Reserve num_packets entries for reading/writing from/to pipe. Returns a valid reservation if the reservation is successful and a null reservation otherwise.

pipe::work group reserve

```
reservation work_group_reserve(uint num_packets) const noexcept;
reservation work_group_reserve(uint num_packets) noexcept;
```

Effects:

Reserve num_packets entries for reading/writing from/to pipe. Returns a valid reservation if the reservation is successful and a null reservation otherwise.

The reserved pipe entries are referred to by indices that go from 0 ... num packets - 1.

pipe::sub_group_reserve

```
reservation sub_group_reserve(uint num_packets) const noexcept;
reservation sub group reserve(uint num packets) noexcept;
```

Effects:

Reserve num_packets entries for reading/writing from/to pipe. Returns a valid reservation if the reservation is successful and a null reservation otherwise.

The reserved pipe entries are referred to by indices that go from $0\ \dots\ num\ packets\ -\ 1.$

pipe::num packets

```
uint num packets() const noexcept;
```

Effects:

Returns the current number of packets that have been written to the pipe, but have not yet been read from the pipe. The number of available entries in a pipe is a dynamic value. The value returned should be considered immediately stale.

pipe::max_packets

```
uint max packets() const noexcept;
```

Effects:

Returns the maximum number of packets specified when pipe was created.

pipe::reservation::read

```
bool pipe::reservation::read(uint index, T& ref) const noexcept;
```

Effects:

Read packet from the reserved area of the pipe referred to by index into ref.

The reserved pipe entries are referred to by indices that go from 0 ... num packects - 1.

Returns true if read is successful and false otherwise.

pipe::reservation::write

```
bool pipe::reservation::write(uint index, const T& ref) noexcept;
```

Effects:

Write packet specified by ref to the reserved area of the pipe referred to by index.

The reserved pipe entries are referred to by indices that go from $0\ \dots\ num\ packets\ -\ 1.$

Returns true if write is successful and false otherwise.

pipe::reservation::commit

```
void pipe::reservation::commit() const noexcept;
void pipe::reservation::commit() noexcept;
```

Effects:

Indicates that all reads/writes to num_packets associated with reservation are completed.

pipe::reservation::is valid

```
bool pipe::reservation::is_valid();
```

Effects:

Return true if *reservation* is a valid reservation ID and false otherwise.

pipe::reservation::operator bool

```
explicit pipe::reservation::operator bool() const noexcept;
```

Effects:

Return true if *reservation* is a valid reservation ID and false otherwise.

3.8.5 pipe_storage class

The lifetime of pipe_storage objects is the same as a program where they were declared. The variables of such type are not shared across devices.

N in the pipe_storage template class specifies the maximum number of packets which can be held by an object.

```
namespace cl
{
template<class T, size t N>
struct pipe storage: marker type
 pipe storage();
 pipe storage(const pipe storage&) = default;
 pipe storage(pipe storage&&) = default;
 pipe storage& operator=(const pipe storage&) = delete;
 pipe storage& operator=(pipe storage&) = delete;
 pipe storage* operator&() = delete;
 template<pipe access Access = pipe access::read>
 pipe<T, Access> get() const noexcept
};
template<cl::pipe access Access = pipe access::read, class T, size t N>
pipe<T, Access> make pipe(const pipe storage<T, N>& pp);
}
```

3.8.6 pipe_storage class methods and make_pipe function

```
pipe_storage::get
```

```
template<pipe_access Access = pipe_access::read>
pipe<T, Access> get() noexcept;
```

Effects:

Constructs a read only or write only pipe from pipe_storage object. One kernel can have only one pipe accessor associated with one pipe_storage object.

make pipe

```
template<pipe_access Access = pipe_access::read, class T, size_t N>
```

```
pipe<T, Access> make pipe(const pipe storage<T, N>& ps);
```

Effects:

Constructs a read only or write only pipe from pipe_storage object. One kernel can have only one pipe accessor associated with one pipe_storage object.

3.8.7 Operations ordering using reservation ids

The reservation::read and reservation::write pipe functions can be used to read from or write to a packet index. These functions can be used to read from or write to a packet index one or multiple times. If a packet index that is reserved for writing is not written to using the reservation::write function, the contents of that packet in the pipe are undefined. reservation::commit remove the entries reserved for reading from the pipe. reservation::commit ensures that the entries reserved for writing are all added in-order as one contiguous set of packets to the pipe.

There can only be CL_DEVICE_PIPE_MAX_ACTIVE_RESERVATIONS (refer to *Table 4.3*) reservations active (i.e. reservation IDs that have been reserved but not committed) per work-item or work-group for a pipe in a kernel executing on a device.

Work-item based reservations made by a work-item are ordered in the pipe as they are ordered in the program. Reservations made by different work-items that belong to the same work-group can be ordered using the work-group barrier function. The order of work-item based reservations that belong to different work-groups is implementation defined.

Work-group based reservations made by a work-group are ordered in the pipe as they are ordered in the program. The order of work-group based reservations by different work-groups is implementation defined.

3.8.8 Requirements

3.8.8.1 Data

Template parameter T in pipe and pipe_storage class template denotes the data type stored in pipe. The type T must be a POD type i.e. satisfy is pod<T>::value == true.

3.8.8.2 Work-group operations

Page

All work-group specific functions must be encountered by all work items in a work-group executing the kernel with the same argument values, otherwise the behavior is undefined.

3.8.8.3 Sub-group operations

All sub-group specific functions must be encountered by all work items in a sub-group executing the kernel with the same argument values, otherwise the behavior is undefined.

3.8.9 Restrictions

3.8.9.1 pipe

- The pipe type cannot be used with variables declared inside a class or union field, a pointer type, an array, global variables declared at program scope or the return type of a function.
- A kernel cannot read from and write to the same pipe object.
- The reservation ID cannot be passed to another kernel including child kernels.
- The pipe type cannot be used with the global, local, priv and constant address space storage classes (section 3.5.2).
- The value returned by applying the sizeof operator to the pipe type is implementation-defined.

The following behavior is undefined:

- A kernel calls reservation::read or reservation::write with an valid reservation ID but with an index that is not a value from 0 ...
- num packets 1 specified to the corresponding call to pipe::reserve.
- A kernel calls reservation::read or reservation::write with a reservation ID that has already been committed (i.e. a pipe::commit with this reservation ID has already been called).
- The contents of the reserved data packets in the pipe are undefined if the kernel does not call pipe::write for all entries that were reserved by the corresponding call to pipe::reserve.
- Calls to reservation::read and reservation::commit or reservation::write and reservation::commit for a given reservation ID must be called by the same kernel that made the reservation using pipe::reserve. The reservation ID cannot be passed to another kernel including child kernels.

Last Revision Date: April 12, 2016 Page 133

3.8.9.2 reservation

- The reservation type cannot be used with variables declared inside a class or union field, a pointer type, an array, global variables declared at program scope or the return type of a function.
- The reservation object cannot be used as a class or union field, a pointer type, an array or the return type of a function.
- The reservation type cannot be used with the global, local, priv and constant address space storage classes (section 3.5.2).
- The value returned by applying the sizeof operator to the reservation type is implementation-defined.

3.8.9.3 pipe_storage

- Variables of type pipe_storage can only be declared at program scope or with the static specifier.
- The pipe_storage object cannot be used as a class or union field, a pointer type, an array or the return type of a function.
- The pipe_storage type cannot be used with the global, local, priv and constant address space storage classes (section 3.5.2).
- The value returned by applying the sizeof operator to the pipe storage type is implementation-defined.
- Variables of type pipe created from pipe_storage can only be declared inside a kernel function at kernel scope.
- A kernel cannot contain more than one pipe accessors made from one pipe storage object. Otherwise behavior is undefined.

3.8.10 Examples

Example 1

Example of reading from a pipe object.

```
#include <opencl_pipe>
using namespace cl;

kernel void reader(pipe<int> p) {
 int val;
 if(p.read(val)) {
 ...
 }
}
```

Example 2

Example of writing to a pipe object.

```
#include <opencl_pipe>
using namespace cl;

kernel void writer(pipe<int, pipe_access::write> p) {
 ...
 int val;
 if(p.write(val)) {
 ...
 }
}
```

Example 3

Example of reading from a pipe object using reservations.

```
#include <opencl_pipe>
using namespace cl;

kernel void reader(pipe<int, pipe_access::read> p) {
 int val;
 auto rid = p.reserve(10);
 if(rid.read(0, val)) {
 ...
 }
 rid.commit();
}
```

Example 4

Example of using a pipe_storage object and how to create the pipe objects/accessors from it.

```
#include <opencl_pipe>
cl::pipe_storage <int, 100> myProgramPipe0;
kernel void producer() {
 cl::pipe<int, cl::pipe_access::write> p =
 myProgramPipe0.get<cl::pipe_access::write>();
 ...
 p.write(...);
}
kernel void consumer() {
 cl::pipe<int, cl::pipe_access::read> p =
 myProgramPipe0.get<cl::pipe_access::read>();
 if(p.read(...)) {
```

Example 5

Example of using more than one pipe storage object.

```
#include <opencl pipe>
using namespace \overline{c1};
pipe storage<int2, 20> myProgramPipe2;
pipe storage<float, 40> myProgramPipe3;
kernel void input() {
 auto p = make pipe<int2, pipe access::write>(myProgramPipe2);
 p.write(...);
}
kernel void processor() {
 auto p in = make pipe<int2>(myProgramPipe2);
 auto p out = make pipe<float, pipe access::write>(myProgramPipe3);
 if(p in.read(...)) {
 p out.write(...);
kernel void output() {
 auto p = make pipe<float>(myProgramPipe3);
 if(p.read(...)) {
 . . .
 }
}
```

3.9 Device Enqueue Library

OpenCL C++ device enqueue functionality allows a kernel to independently enqueue the same device, without host interaction. A kernel may enqueue code represented by lambda syntax, and control execution order with event dependencies including user events and markers. Template class device_queue follows all the rules for marker types as specified in section 3.2

3.9.1 Queue Host Type

Table 3.9 describes the OpenCL queue data type and the corresponding data type available to the application:

Type in OpenCL C++	API type for application
cl::device_queue	cl_queue

Table 3.9 Host queue type

3.9.2 Header < opencl device queue > Synopsis

```
namespace cl
enum class enqueue status;
enum class enqueue policy;
enum class event status;
enum class event profiling info;
struct event:
{
 event();
 event(const event&) = default;
 event(event&) = default;
 event& operator=(const event&) = default;
 event& operator=(event&&) = default;
 bool is valid() const noexcept;
 void retain() noexcept;
 void release() noexcept;
 explicit operator bool() const noexcept;
 void set status (event status status) noexcept;
 void profiling info (event profiling info name,
 global ptr<long> value) noexcept;
};
event make user event();
struct ndrange
 explicit ndrange (size t global work size) noexcept;
 ndrange (size t global work size,
 size t local work size) noexcept;
 ndrange(size_t global_work_offset,
 size_t global_work_size,
 size t local work size) noexcept;
 template <size t N>
 ndrange (const size t (&global work size)[N]) noexcept;
 template <size t N>
 ndrange(const size t (&global work size)[N],
 const size t (&local work size)[N]) noexcept;
```

```
template <size t N>
 ndrange (const size t (&global work offset)[N],
 const size t (&global work size)[N],
 const size t (&local work size)[N]) noexcept;
};
struct device queue: marker type
 device queue() noexcept = delete;
 device queue(const device queue&) = default;
 device queue (device queue &&) = default;
 device queue& operator=(const device queue&) = delete;
 device queue& operator=(device queue&&) = delete;
 device queue* operator&() = delete;
 template <class Fun, class... Args>
 int enqueue kernel (enqueue policy flag,
 const ndrange &ndrange,
 Fun fun,
 Args... args) noexcept;
 template <class Fun, class... Args>
 enqueue status enqueue kernel (enqueue policy flag,
 uint num events in wait list,
 const event *event_wait_list,
 event *event ret,
 const ndrange &ndrange,
 Fun fun,
 Args... args) noexcept;
 enqueue status enqueue marker (uint num events in wait list,
 const event *event wait list,
 event *event ret) noexcept;
};
device queue get default device queue();
template <class Fun, class... Args>
uint get kernel work group size (Fun fun, Args... args);
template <class Fun, class... Args>
uint get kernel preferred work group size multiple (Fun fun,
 Args... args);
template <class Fun, class... Args>
uint get kernel sub group count for ndrange (const ndrange &ndrange,
 Fun fun,
 Args... args);
template <class Fun, class... Args>
uint get kernel max sub group size for ndrange (const ndrange &ndrange,
 Fun fun,
 Args... args);
template <class Fun, class... Args>
uint get kernel local size for sub group count (uint num_sub_groups,
 Fun fun,
 Args... args);
template <class Fun, class... Args>
uint get kernel max num sub groups (Fun fun, Args... args);
```

}

3.9.3 device_queue class methods

device_queue object represents work queue of the device. Device queue meets all requirements of the marker types as in *section 3.2*.

enqueue kernel

Effects:

This method allows to enqueue functor or lambda fun on the device with specified policy over the specified ndrange.

args are the arguments that will be passed to fun when kernel will be enqueued with the exception for local_ptr parameters. For local pointers user must supply the size of local memory that will be allocated.

Effects:

This method enqueues functor or lambda fun in the same way as the overload above with the exception for the passed event list. If an event is returned, enqueue_kernel performs an implicit retain on the returned event.

enqueue_marker

Effects:

This method enqueues a marker to device queue. The marker command waits for a list of events specified by event_wait_list to complete before the marker completes. event_ret must not be nullptr as otherwise this is a no-op.

If an event is returned, enqueue_marker performs an implicit retain on the returned event.

3.9.4 event class methods

is_valid

```
bool is valid() const noexcept;
```

Effects:

Returns true if event object is a valid event. Otherwise returns false.

operator bool

```
explicit operator bool() const noexcept;
```

Effects:

Returns true if event object is a valid event. Otherwise returns false.

retain

```
void retain() noexcept;
```

Effects:

Increments the event reference count. Event must be an event returned by enqueue_kernel or enqueue_marker or a user event.

release

```
void release() noexcept;
```

Effects:

Decrements the event reference count. The event object is deleted once the event reference count is zero, the specific command identified by this event has completed (or terminated) and there are no commands in any device command queue that require a wait for this event to complete. Event must be an event returned by <code>enqueue_kernel</code>, <code>enqueue_marker</code> or a user event.

set_status void set status(event status status) noexcept;

Effects:

Sets the execution status of a user event. Event must be a user-event. status can be either event_status::complete or event status::error value indicating an error.

profiling info

Effects:

Captures the profiling information for functions that are enqueued as commands. The specific function being referred to is: enqueue_kernel. These enqueued commands are identified by unique event objects. The profiling information will be available in value once the command identified by event has completed. Event must be an event returned by enqueue_kernel. name identifies which profiling information is to be queried and can be:

```
o event profiling info::exec time
```

value is a pointer to two 64-bit values.

The first 64-bit value describes the elapsed time:

CL_PROFILING_COMMAND_END - CL_PROFLING_COMMAND_START for the command identified by event in nanoseconds.

The second 64-bit value describes the elapsed time

```
CL_PROFILING_COMMAND_COMPLETE - CL_PROFILING_COMAMND_START for the command identified by event in nanoseconds.
```

(Note: profiling_info when called multiple times for the same event is undefined.)

3.9.5 Other operations

```
get_default_device_queue
device_queue get_default_device_queue();
Effects:
```

Returns the default device queue. If a default device queue has not been created, device_queue::is_valid() will return false.

make_user_event event make user event();

Effects:

Create a user event. Returns the user event. The execution status of the user event created is set to event status::submitted.

get_kernel_work_group_size

```
template <class Fun, class... Args>
uint get kernel work group size(Fun fun, Args... args);
```

Effects:

This provides a mechanism to query the maximum work-group size that can be used to execute a functor on a specific device given by device.

fun specifies the functor representing the kernel code that would be enqueued.

args are the arguments that will be passed to fun when kernel will be enqueued with the exception for local_ptr parameters. For local pointers user must supply the size of local memory that will be allocated.

get kernel preferred work group size multiple

Effects:

Returns the preferred multiple of work-group size for launch. This is a performance hint. Specifying a work-group size that is not a multiple of the value returned by this query as the value of the local work size argument to enqueue will not fail to enqueue the functor for execution unless the work-group size specified is larger than the device maximum.

fun specifies the functor representing the kernel code that would be enqueued.

args are the arguments that will be passed to fun when kernel will be enqueued with the exception for local_ptr parameters. For local pointers user must supply the size of local memory that will be allocated.

get kernel sub group count for ndrange

Effects:

Returns the number of sub-groups in each work-group of the dispatch (except for the last in cases where the global size does not divide cleanly into work-groups) given the combination of the passed ndrange and functor.

fun specifies the functor representing the kernel code that would be enqueued.

args are the arguments that will be passed to fun when kernel will be enqueued with the exception for local_ptr parameters. For local pointers user must supply the size of local memory that will be allocated.

get_kernel_max_sub_group_size_for_ndrange

Effects:

Returns the maximum sub-group size for a functor.

fun specifies the functor representing the kernel code that would be enqueued.

args are the arguments that will be passed to fun when kernel will be enqueued with the exception for local_ptr parameters. For local pointers user must supply the size of local memory that will be allocated.

```
get kernel local size for sub group count
```

Effects:

Returns a valid local size that would produce the requested number of subgroups such that each sub-group is complete with no partial sub-groups

fun specifies the functor representing the kernel code that would be enqueued.

args are the arguments that will be passed to fun when kernel will be enqueued with the exception for local_ptr parameters. For local pointers user must supply the size of local memory that will be allocated.

```
get_kernel_max_num_sub_groups

template <class Fun, class... Args>
uint get_kernel_max_num sub groups(Fun fun, Args... args);
```

Effects:

Provides a mechanism to query the maximum number of sub-groups that can be used to execute the passed functor on the current device.

fun specifies the functor representing the kernel code that would be enqueued.

args are the arguments that will be passed to fun when kernel will be enqueued with the exception for local_ptr parameters. For local pointers user must supply the size of local memory that will be allocated.

3.9.6 ndrange

ndrange type is used to represent the size of the enqueued workload. The dimension of the workload ranges from 1 to 3. User can specify global work size, local work size and global work offset. Unspecified parameters are defaulted to 0.

3.9.7 Enqueue policy

```
enum class enqueue_policy
{
 no_wait,
 wait_kernel,
 wait_work_group
};
```

Enqueue policy enumerable is used to specify launch policy of enqueued kernel. It is defined as follows:

Policy	Description
no_wait	Indicates that the enqueued kernels do not need to wait for the parent kernel
	to finish execution before they begin execution.

wait_kernel	Indicates that all work-items of the parent kernel must finish executing and
	all immediate ¹⁷ side effects committed before the enqueued child kernel may
	begin execution.
wait_work_group18	Indicates that the enqueued kernels wait only for the work-group that
	enqueued the kernels to finish before they begin execution.

Table 3.10 Enqueue policy

3.9.8 Enqueue status

```
enum class enqueue_status
{
 success,
 failure,
 invalid_queue,
 invalid_ndrange,
 invalid_event_wait_list,
 queue_full,
 invalid_arg_size,
 event_allocation_failure,
 out_of_resources
};
```

The enqueue_kernel and enqueue_marker methods return enqueue_status::success if the command is enqueued successfully and return enqueue_status::failure otherwise. If the -g compile option is specified in compiler options passed to clBuildProgram, the other errors may be returned instead of enqueue_status::failure to indicate why enqueue_kernel or enqueue_marker failed. Enqueue status is defined as follows:

Status	Description
success	
failure	
invalid_queue	queue is not a valid device queue.
invalid_ndrange	If <i>ndrange</i> is not a valid ND-range descriptor or if the program was compiled with -cl-uniform-work-group-size and the local work size is specified in <i>ndrange</i> but the global work size specified in <i>ndrange</i> is not a multiple of the local work size.
<pre>invalid_event_wait_list</pre>	If event_wait_list is NULL and num_events_in_wait_list > 0, or if event_wait_list is not NULL and num_events_in_wait_list is 0, or if event objects in event_wait_list are not valid events.
device_queue_full	If queue is full.
invalid_arg_size	If size of local memory arguments is 0.
allocation_failure	If event_ret is not NULL and an event could not be allocated.

 $^{^{\}rm 17}$ Immediate meaning not side effects resulting from child kernels. The side effects would include stores to global memory and pipe reads and writes.

Last Revision Date: April 12, 2016

¹⁸ This acts as a memory synchronization point between work-items in a work-group and child kernels enqueued by work-items in the work-group.

out_of_resources	If there is a failure to queue the kernel in queue because of
	insufficient resources needed to execute the kernel.

Table 3.11 Enqueue status

3.9.9 Event status

```
enum class event_status
{
 submitted,
 complete,
 error,
};
```

Event status enumerable is used to set a user event status. It is defined as follows:

Status	Description
submitted	Initial status of a user event
complete	
error	Status indicating an error

Table 3.12 Event status

3.9.10 Determining when a parent kernel has finished execution

A parent kernel's execution status is considered to be complete when it and all its child kernels have finished execution. The execution status of a parent kernel will be event_status::complete if this kernel and all its child kernels finish execution successfully. The execution status of the kernel will be event_status::error if it or any of its child kernels encounter an error, or are abnormally terminated.

For example, assume that the host enqueues a kernel k for execution on a device. Kernel k when executing on the device enqueues kernels A and B to a device queue(s). The enqueue_kernel call to enqueue kernel B specifies the event associated with kernel A in the event_wait_list argument i.e. wait for kernel A to finish execution before kernel B can begin execution. Let's assume kernel A enqueues kernels X, Y and Z. kernel A is considered to have finished execution i.e. its execution status is event_status::complete only after A and the kernels A enqueued (and any kernels these enqueued kernels enqueue and so on) have finished execution.

3.9.11 Event profiling info

```
enum class event_profiling_info
{
```

```
exec_time,
};
```

Event profiling info enumerable is used to determine the outcome of event_base::profiling_info function. It is defined as follows:

Status	Description
exec_time	Identifies profiling information to be queried. If speciefied, the two 64-bit values are returned
	The first 64-bit value describes the elapsed time: CL_PROFILING_COMMAND_END - CL_PROFILING_COMMAND_START for the command identified by event in nanoseconds.
	The second 64-bit value describes the elapsed time CL_PROFILING_COMMAND_COMPLETE - CL_PROFILING_COMAMND_START for the command identified by event in nanoseconds.

Table 3.13 Event profiling info

3.9.12 Requirements

Functor and lambda objects passed to enqueue_kernel method of device queue has to follow specific restrictions:

- It has to be trivially copyable.
- It has to be trivially copy constructible.
- It has to be trivially destructible.

Code enqueuing function objects that do not meet this criteria is ill-formed.

3.9.12.1 Pointers, references and marker types

Functors that are enqueued cannot have any reference and pointer fields, nor can have fields of marker types. If object containing such fields is enqueued the behavior is undefined.

The same restrictions apply to *capture-list* variables in lambda.

(Note: This requirements are caused by the fact that kernel may be enqueued after parent kernel terminated all pointers and references will be invalidated by then.)

3.9.12.2 Events

Events can be used to identify commands enqueued to a command-queue from the host. These events created by the OpenCL runtime can only be used on the host i.e. as events passed in event_wait_list argument to various clEnqueue* APIs or runtime APIs that take events as arguments such as clRetainEvent, clReleaseEvent, clGetEventProfilingInfo.

Similarly, events can be used to identify commands enqueued to a device queue (from a kernel). These event objects cannot be passed to the host or used by OpenCL runtime APIs such as the clEnqueue* APIs or runtime APIs that take event arguments.

clRetainEvent and clReleaseEvent will return CL_INVALID_OPERATION if event specified is an event that refers to any kernel enqueued to a device queue using enqueue_kernel or enqueue_marker or is a user event created by make_user_event.

Similarly, clSetUserEventStatus can only be used to set the execution status of events created using clCreateUserEvent. User events created on the device can be set using event base::set status methods.

3.9.13 Restrictions

- The device_queue type cannot be used with variables declared inside a class or union field, a pointer type, an array, global variables declared at program scope or the return type of a function.
- The event type cannot be used with variables declared inside a class or union field, global variables declared at program scope or the return type of a function.
- The event and device_queue type cannot be used with the global, local, priv and constant address space storage classes (section 3.5.2).
- The values returned by applying the sizeof operator to the device queue and event types is implementation-defined.

3.9.14 Examples

Example 1

Example of enqueuing a lambda to a device queue object.

```
#include <opencl_device_queue>
#include <opencl_work_item>
using namespace cl;
```

Example 2

Example of using the explicit local pointer class with enqueue kernel method.

Example 3

Example of enqueuing a functor to a device queue object.

3.10 Built-in Functions Library

3.10.1 Work-Item Functions

Section 3.10.1.2 describes the library of work-item functions that can be used to query the number of dimensions, the global and local work size specified to clEnqueueNDRangeKernel, and the global and local identifier of each work-item when this kernel is being executed on a device.

3.10.1.1 Header < opencl work item > Synopsis

```
namespace cl
uint get work dim();
size t get global size (uint dimindx);
size t get global id (uint dimindx);
size t get local size(uint dimindx);
size t get enqueued local size (uint dimindx);
size_t get_local_id(uint dimindx);
size t get num groups(uint dimindx);
size t get group id(uint dimindx);
size t get global offset(uint dimindx);
size t get global linear id();
size t get local linear id();
size t get sub group size();
size t get max sub group size()
size t get num sub groups();
size t get enqueued num sub groups();
size t get sub group id();
size t get sub group local id();
}
```

3.10.1.2 Work item operatations

```
get_work_dim
```

```
uint get_work_dim();
```

Effects:

Returns the number of dimensions in use. This is the value given to the $work_dim$ argument specified in clEnqueueNDRangeKernel.

```
get global size
```

```
size t get global size(uint dimindx);
```

Effects:

Returns the number of global work-items specified for dimension identified by dimindx. This value is given by the *global_work_size* argument to clEngueueNDRangeKernel. Valid values of dimindx are 0 to get work dim()-1. For other values of dimindx, get global size() returns 1.

get_global id

```
size t get global id (uint dimindx);
```

Effects:

Returns the unique global work-item ID value for dimension identified by dimindx. The global work-item ID specifies the work-item ID based on the number of global work-items specified to execute the kernel. Valid values of dimindx are 0 to get work dim()-1. For other values of dimindx, get global id() returns 0.

get local size

```
size t get local size(uint dimindx);
```

Effects:

Returns the number of local work-items specified in dimension identified by dimindx. This value is at most the value given by the local_work_size argument to clEnqueueNDRangeKernel if local_work_size is not NULL; otherwise the OpenCL implementation chooses an appropriate *local_work_size* value which is returned by this function. If the kernel is executed with a non-uniform work-group size¹⁹, calls to this built-in from some work-groups may return different values than calls to this built-in from other work-groups.

Valid values of dimindx are 0 to get work dim()-1. For other values of dimindx, get local size() returns 1.

get enqueued local size

```
size t get enqueued local size(uint dimindx);
```

Effects:

Returns the same value as that returned by get local size (dimindx) if the kernel is executed with a uniform work-group size.

¹⁹ i.e. the global_work_size values passed to clEnqueueNDRangeKernel are not evenly divisable by the *local_work_size* values for each dimension.

If the kernel is executed with a non-uniform work-group size, returns the number of local work-items in each of the work-groups that make up the uniform region of the global range in the dimension identified by dimindx. If the <code>local_work_size</code> argument to <code>clEnqueueNDRangeKernel</code> is not NULL, this value will match the value specified in <code>local_work_size</code> is NULL, this value will match the local size that the implementation determined would be most efficient at implementing the uniform region of the global range.

Valid values of dimindx are 0 to get_work_dim()-1. For other values of dimindx, get_enqueued_local_size() returns 1.

get local id

```
size t get local id(uint dimindx);
```

Effects:

Returns the unique local work-item ID i.e. a work-item within a specific work-group for dimension identified by dimindx. Valid values of dimindx are 0 to $get_work_dim()-1$. For other values of dimindx, get local id() returns 0.

get_num_groups

```
size t get num groups(uint dimindx);
```

Effects:

Returns the number of work-groups that will execute a kernel for dimension identified by $\mbox{dimindx}$. Valid values of $\mbox{dimindx}$ are 0 to

```
get_work_dim() - 1. For other values of dimindx,
get num groups() returns 1.
```

get group id

```
size t get group id(uint dimindx);
```

Effects:

get_group_id returns the work-group ID which is a number from 0 ..
get_num_groups (dimindx) -1. Valid values of dimindx are 0 to
get_work_dim() -1. For other values, get_group_id() returns 0.

get_global_offset

```
size t get global offset(uint dimindx);
```

Effects:

```
get_global_offset returns the offset values specified in global\_work\_offset argument to clEnqueueNDRangeKernel. Valid values of dimindx are 0 to get_work_dim() -1. For other values, get global offset() returns 0.
```

get global linear id

```
size t get global linear id();
```

Effects:

Returns the work-items 1-dimensional global ID.

```
For 1D work-groups, it is computed as
get_global_id(0) - get_global_offset(0)

For 2D work-groups, it is computed as
(get_global_id(1) - get_global_offset(1)) * get_global_size(0) +
(get_global_id(0) - get_global_offset(0))

For 3D work-groups, it is computed as
((get_global_id(2) - get_global_offset(2)) * get_global_size(1) *
get_global_size(0)) + ((get_global_id(1) - get_global_offset(1))
* get_global_size(0)) +
(get_global_id(0) - get_global_offset(0)).
size t get local linear id()
```

get local linear id

```
size_t get_local_linear_id();
```

Effects:

Returns the work-items 1-dimensional local ID.

```
For 1D work-groups, it is the same value as
get_local_id(0)

For 2D work-groups, it is computed as
get_local_id(1) * get_local_size (0) + get_local_id(0)

For 3D work-groups, it is computed as
(get_local_id(2) * get_local_size(1) * get_local_size(0)) +
(get_local_id(1) * get_local_size(0)) + get_local_id(0)
```

get sub group size

```
size t get sub group size();
```

Effects:

Returns the number of work-items in the sub-group. This value is no more than the maximum sub-group size and is implementation-defined based on a combination of the compiled kernel and the dispatch dimensions. This will be a constant value for the lifetime of the sub-group.

get_max_sub_group_size

```
size_t get_max_sub_group_size()
```

Effects:

Returns the maximum size of a sub-group within the dispatch. This value will be invariant for a given set of dispatch dimensions and a kernel object compiled for a given device.

get_num_sub_groups

```
size t get num sub groups()
```

Effects:

Returns the number of sub-groups that the current work-group is divided into.

This number will be constant for the duration of a work-group's execution. If the kernel is executed with a non-uniform work-group size²⁰ values for any dimension, calls to this built-in from some work-groups may return different values than calls to this built-in from other work-groups.

get enqueued num sub groups

```
size t get enqueued num sub groups()
```

Effects:

Returns the same value as that returned by $get_num_sub_groups()$ if the kernel is executed with a uniform work-group size.

If the kernel is executed with a non-uniform work-group size, returns the number of sub groups in each of the work groups that make up the uniform region of the global range.

Last Revision Date: April 12, 2016

 $^{^{20}}$ i.e. the global_work_size values specified to <code>clEnqueueNDRangeKernel</code> are not evenly divisable by the local_work_size values for each dimension.

get_sub_group_id

```
size t get sub group id()
```

Effects:

get_sub_group_id() returns the sub-group ID which is a number from 0 .. get num sub groups() – 1.

For clEnqueueTask, this returns 0.

get sub group local id

```
size t get sub group local id()
```

Effects:

Returns the unique work-item ID within the current sub-group. The mapping from get_local_id(dimindx) to get_sub_group_local_id() will be invariant for the lifetime of the work-group.

3.10.2 Work-group Functions

The OpenCL C++ library implements the following functions that operate on a work-group level. These built-in functions must be encountered by all work-items in a work-group executing the kernel.

Here gentype matches: half²¹, int, uint, long, ulong, float or double²².

3.10.2.1 Header < opencl work group > Synopsis

```
namespace cl
{
enum class work_group_op { add, min, max };

//logical operations 3.13.2
bool work_group_all(bool predicate);
bool work_group_any(bool predicate);

bool sub_group_all(bool predicate);

bool sub_group_any(bool predicate);

//broadcast functions 3.13.3
int work_group_broadcast(int a, size_t local_id);
uint work_group_broadcast(uint a, size_t local_id);
```

²¹ Only if the cl_khr_fp16 extension is supported and has been enabled.

²² Only if double precision is supported and has been enabled.

```
long work group broadcast(long a, size t local id);
ulong work group broadcast (ulong a, size t local id);
float work group broadcast (float a, size t local id);
#ifdef cl khr fp16
half work group broadcast (half a, size t local id);
#endif
#ifdef cl khr fp64
double work group broadcast (double a, size t local id);
#endif
int work group broadcast (int a, size t local id x, size t local id y);
uint work group broadcast (uint a, size t local id x, size t
local id y);
long work group broadcast (long a, size t local id x, size t
local id y);
ulong work group broadcast (ulong a, size t local id x, size t
local id y);
float work group broadcast (float a, size t local id x, size t
local id y);
#ifdef cl khr fp16
half work group broadcast (half a, size t local id x, size t
local id_y);
#endif
#ifdef cl khr fp64
double work group broadcast (double a, size t local id x, size t
local id y);
#endif
int work group broadcast (int a, size t local id x, size t local id y,
size t local id z);
uint work group broadcast (uint a, size t local id x, size t local id y,
size t local id z);
long work group broadcast (long a, size t local id x, size t local id y,
size t local id z);
ulong work group broadcast (ulong a, size t local id x, size t
local id y, size t local id z);
float work group broadcast (float a, size t local id x, size t
local id y, size t local id z);
#ifdef cl khr fp16
half work group broadcast (half a, size t local id x, size t local id y,
size t local id z);
#endif
#ifdef cl khr fp64
double work group broadcast (double a, size t local id x, size t
local id y, size t local id z);
#endif
int sub group broadcast (int a, size t sub group local id);
uint sub group broadcast(uint a, size t sub group local id);
long sub group broadcast (long a, size t sub group local id);
ulong sub group broadcast (ulong a, size t sub group local id);
float sub group broadcast (float a, size t sub group local id);
#ifdef cl khr fp16
half sub group broadcast (half a, size t sub group local id);
#ifdef cl khr fp64
double sub group broadcast (double a, size t sub group local id);
```

```
#endif
//numeric operations 3.13.4
template <work group op op> int work group reduce(int x);
template <work group op op> uint work group reduce (uint x);
template <work group op op> long work group reduce(long x);
template <work group op op> ulong work group reduce (ulong x);
template <work group op op> float work group reduce (float x);
#ifdef cl khr fp16
template <work group op op> half work group reduce(half x);
#endif
#ifdef cl khr fp64
template <work group op op> double work group reduce(double x);
template <work group op op> int work group scan exclusive(int x);
template <work group op op> uint work group scan exclusive (uint x);
template <work group op op> long work group scan exclusive(long x);
template <work group op op> ulong work group scan exclusive(ulong x);
template <work group op op> float work group scan exclusive(float x);
#ifdef cl khr fp16
#endif
#ifdef cl khr fp64
template  for group op op double work group scan exclusive (double x);
#endif
template <work group op op> int work group scan inclusive(int x);
template <work group op op> uint work group scan inclusive(uint x);
template <work group op op> long work group scan inclusive(long x);
template <work_group_op op> ulong work_group_scan_inclusive(ulong x);
template <work group op op> float work group scan inclusive(float x);
#ifdef cl khr fp16
template <work_group_op op> half work group scan inclusive(half x);
#endif
#ifdef cl khr fp64
template <work group op op> double work group scan inclusive (double x);
template <work group op op> int sub group reduce(int x);
template <work group op op> uint sub group reduce (uint x);
template <work group op op> long sub group reduce(long x);
template <work group op op> ulong sub group reduce(ulong x);
template <work group op op> float sub group reduce(float x);
#ifdef cl khr fp16
template <work group op op> half sub group reduce(half x);
#endif
#ifdef cl khr fp64
template <work group op op> double sub group reduce(double x);
#endif
template <work group op op> int sub group scan exclusive(int x);
template <work group op op> uint sub group scan exclusive(uint x);
template <work group op op> long sub group scan exclusive(long x);
template <work group op op> ulong sub group scan exclusive(ulong x);
template <work group op op> float sub group scan exclusive(float x);
#ifdef cl khr fp16
```

```
template <work group op op> half sub group scan exclusive(half x);
#endif
#ifdef cl khr fp64
template <work_group_op op> double sub group scan exclusive(double x);
#endif
template <work group op op> int sub group scan inclusive(int x);
template <work group op op> uint sub group scan inclusive(uint x);
template <work group op op long sub group scan inclusive(long x);
template <work group op op> ulong sub group scan inclusive(ulong x);
template <work group op op> float sub group scan inclusive(float x);
#ifdef cl khr fp16
template <work group op op> half sub group scan inclusive(half x);
#ifdef cl khr fp64
template -work group op op> double sub group scan inclusive(double x);
#endif
}
3.10.2.2 Logical operations
work group all
bool work group all (bool predicate);
```

Effects:

Evaluates predicate for all work-items in the work-group and returns true if predicate evaluates to true for all work-items in the work-group.

work group any

```
bool work group any (bool predicate);
```

Effects:

Evaluates predicate for all work-items in the work-group and returns true if predicate evaluates to true for any work-items in the work-group.

sub group all

```
bool sub group all (bool predicate);
```

Effects:

Evaluates predicate for all work-items in the sub-group and returns a non-zero value if predicate evaluates to non-zero for all work-items in the sub-group.

```
sub group any
```

```
bool sub group_any(bool predicate);
```

Effects:

Evaluates predicate for all work-items in the sub-group and returns a non-zero value if predicate evaluates to non-zero for any work-items in the sub-group.

Example:

```
#include <opencl_work_item>
#include <opencl_work_group>
using namespace cl;

kernel void foo(int *p) {
 ...
 bool check = work_group_all(p[get_local_id(0)] == 0);
}
```

In this case work_group_all would return true for all work-items in work-group if all elements in p, in range specified by work-group's size, are zeros. One could achieve similar result by using analogical call to work group any:

```
#include <opencl_work_item>
#include <opencl_work_group>
using namespace cl;

kernel void foo(int *p) {
 ...
 bool check = !work_group_any(p[get_local_id(0)] != 0);
}
```

3.10.2.3 Broadcast functions

work_group_broadcast

Effects:

Broadcast the value of a for work-item identified by $local_id$ to all work-items in the work-group.

local id must be the same value for all work-items in the work-group.

sub group broadcast

Effects:

Broadcast the value of x for work-item identified by $sub_group_local_id$ (value returned by $get_sub_group_local_id$) to all work-items in the sub-group.

sub_group_local_id() must be the same value for all work-items in the sub-group.

Example:

```
#include <opencl_work_item>
#include <opencl_work_group>
using namespace cl;

kernel void foo(int *p) {
 ...
 int broadcasted_value = work_group_broadcast(p[get_local_id(0)], 0);
}
```

Here we are broadcasting value passed to work_group_broadcast function by work-item with local_id = 0 (which is p[0]). This function will return p[0] for all callers. Please note that local_id must be the same for all work-items, therefore something like this is invalid:

3.10.2.4 Numeric operations

```
work group reduce
```

```
template <work_group_op op>
gentype work group reduce(gentype x);
```

Effects:

Return result of reduction operation specified by < op > for all values of x specified by work-items in a work-group.

work_group_scan_exclusive

```
template <work_group_op op>
gentype work group scan exclusive(gentype x);
```

Effects:

Do an exclusive scan operation specified by $< \circ p >$ of all values specified by work-items in the work-group. The scan results are returned for each work-item.

The scan order is defined by increasing 1D linear global ID within the workgroup.

work group scan inclusive

```
template <work_group_op op>
gentype work_group_scan_inclusive(gentype x);
```

Effects:

Do an inclusive scan operation specified by op of all values specified by work-items in the work-group. The scan results are returned for each work-item.

The scan order is defined by increasing 1D linear global ID within the workgroup.

sub group reduce

```
template <work_group_op op>
gentype sub_group_reduce(gentype x);
```

Effects:

Return result of reduction operation specified by < op > for all values of x specified by work-items in a sub-group.

sub_group_scan_exclusive

```
template <work group op op>
```

```
gentype sub group scan exclusive(gentype x);
```

Effects:

Do an exclusive scan operation specified by $< \circ p >$ of all values specified by work-items in a sub-group. The scan results are returned for each work-item.

The scan order is defined by increasing 1D linear global ID within the subgroup.

sub_group_scan_inclusive

```
template <work_group_op op>
gentype sub group scan inclusive(gentype x);
```

Effects:

Do an inclusive scan operation specified by $< \circ p >$ of all values specified by work-items in a sub-group. The scan results are returned for each work-item.

The scan order is defined by increasing 1D linear global ID within the subgroup.

The inclusive scan operation takes a binary operator op with an identity I and n (where n is the size of the work-group) elements $[a_0, a_1, ... a_{n-1}]$ and returns $[a_0, (a_0 op a_1), ... (a_0 op a_1 op ... op a_{n-1})]$. If op>0 = add, the identity I is 0. If op>0 = min, the identity I is INT_MAX, UINT_MAX, LONG_MAX, ULONG_MAX, for int, uint, long, ulong types and is +INF for floating-point types. Similarly if op>0 = max, the identity I is INT_MIN, 0, LONG_MIN, 0 and -INF.

Consider the following example:

For the example above, let's assume that the work-group size is 8 and p points to the following elements [3 1 7 0 4 1 6 3]. Work-item 0 calls work group scan inclusive<work group op::add> with 3 and returns

3. Work-item 1 calls work_group_scan_inclusive<work_group_op::add> with 1 and returns 4. The full set of values returned by work_group_scan_inclusive<work_group_op::add> for work-items 0 ... 7 are [3 4 11 11 15 16 22 25].

The exclusive scan operation takes a binary associative operator op with an identity I and n (where n is the size of the work-group) elements $[a_0, a_1, ... a_{n-1}]$ and returns $[I, a_0, (a_0 op a_1), ... (a_0 op a_1 op ... op a_{n-2})]$. For the example above, the exclusive scan add operation on the ordered set $[3\ 1\ 7\ 0\ 4\ 1\ 6\ 3]$ would return $[0\ 3\ 4\ 11\ 11\ 15\ 16\ 22]$.

(Note: The order of floating-point operations is not guaranteed for the work_group_reduce<op>, work_group_scan_inclusive<op> and work_group_scan_exclusive<op> built-in functions that operate on half, float and double data types. The order of these floating-point operations is also non-deterministic for a given work-group.)

3.10.3 Synchronization Functions

The OpenCL C++ library implements the following synchronization functions.

3.10.3.1 Header < opencl_synchronization > Synopsis

```
namespace cl
void work group barrier(mem fence flags, memory scope scope =
memory scope work group);
void sub group barrier(mem fence flags, memory scope scope =
memory scope work group);
#ifdef cl khr sub group named barrier
struct work group named barrier: marker type
 work group named barrier (uint sub group count);
 work group named barrier() = delete;
 work group named barrier(const work group named barrier&) =
default;
 work group named barrier(work group named barrier&&) = default;
 work group named barrier& operator=(const
work group named barrier&) = delete;
 work group named barrier& operator=(work group named barrier&) =
 work group named barrier* operator&() = delete;
 wait (mem fence flags, memory scope = memory scope work group)
const noexcept;
};
```

```
#endif
}
```

3.10.3.2 Synchrization operations

work group barrier

```
void work_group_barrier(mem_fence flags, memory_scope scope^{23} = memory scope work group);
```

Effects:

All work-items in a work-group executing the kernel on a processor must execute this function before any are allowed to continue execution beyond the work_group_barrier. This function must be encountered by all work-items in a work-group executing the kernel. These rules apply to ND-ranges implemented with uniform and non-uniform work-groups.

If work_group_barrier is inside a conditional statement, then all workitems must enter the conditional if any work-item enters the conditional statement and executes the work group barrier.

If work_group_barrier is inside a loop, all work-items must execute the work_group_barrier for each iteration of the loop before any are allowed to continue execution beyond the work group barrier.

The *scope* argument specifies whether the memory accesses of work-items in the work-group to memory address space(s) identified by *flags* become visible to all work-items in the work-group, the device or all SVM devices.

The work_group_barrier function can also be used to specify which memory operations i.e. to global memory, local memory or images become visible to the appropriate memory scope identified by *scope*. The *flags* argument specifies the memory address spaces. This is a bitfield and can be set to 0 or a combination of the following values ORed together. When these flags are ORed together the work_group_barrier acts as a combined barrier for all address spaces specified by the flags ordering memory accesses both within and across the specified address spaces.

mem_fence::local - The work_group_barrier function will ensure that all local memory accesses become visible to all work-items in the work-group. Note that the value of *scope* is ignored as the memory scope is always memory scope work group.

_

²³ Refer to section 3.6.2 for description of memory_scope.

mem_fence::global - The work_group_barrier function ensure that all global memory accesses become visible to the appropriate scope as given by *scope*.

mem_fence::image - The work_group_barrier function will ensure that all image memory accesses become visible to the appropriate scope as given by *scope*. The value of *scope* must be memory_scope_work_group or memory scope device.

mem_fence::image cannot be used together with mem_fence::local
or mem_fence::global.

The values of *flags* and *scope* must be the same for all work-items in the work-group.

sub_group_barrier

```
void sub_group_barrier(mem_fence flags, memory_scope scope =
memory scope work group);
```

Effects:

All work-items in a sub-group executing the kernel on a processor must execute this function before any are allowed to continue execution beyond the sub-group barrier. This function must be encountered by all work-items in a sub-group executing the kernel. These rules apply to ND-ranges implemented with uniform and non-uniform work-groups.

If sub_group_barrier is inside a conditional statement, then all workitems within the sub-group must enter the conditional if any work-item in the sub-group enters the conditional statement and executes the sub-group barrier.

If sub_group_barrier is inside a loop, all work-items within the sub-group must execute the sub_group_barrier for each iteration of the loop before any are allowed to continue execution beyond the sub_group_barrier.

The sub_group_barrier function also queues a memory fence (reads and writes) to ensure correct ordering of memory operations to local or global memory.

The *flags* argument specifies the memory address spaces. This is a bitfield and can be set to 0 or a combination of the following values ORed together. When these flags are ORed together the sub group barrier acts as a

combined barrier for all address spaces specified by the flags ordering memory accesses both within and across the specified address spaces.

mem_fence::local - The sub_group_barrier function will ensure that all local memory accesses become visible to all work-items in the subgroup. Note that the value of *scope* is ignored as the memory scope is always memory scope work group.

mem_fence::global - The sub_group_barrier function ensure that all global memory accesses become visible to the appropriate scope as given by *scope*.

mem_fence::image - The sub_group_barrier function will ensure that all image memory accesses become visible to the appropriate scope as given by *scope*. The value of *scope* must be memory_scope_work_group or memory_scope_device.

mem_fence::image cannot be used together with mem_fence::local
or mem_fence::global.

The values of *flags* and *scope* must be the same for all work-items in the subgroup.

3.10.3.3 Named barriers

This section describes optional *cl_khr_sub_group_named_barrier* extension which exposes the ability to perform barrier synchronization on flexible portions of an execution domain.

If <code>cl_khr_sub_group_named_barrier</code> is supported by a device, an application that wants to use it will need to define <code>cl_khr_sub_group_named_barrier</code> macro before including the OpenCL C++ standard library headers or using <code>-D</code> compiler option (<code>section 6.3</code>).

An implementation shall support at least 8 named barriers per work-group. The exact maximum number can be queried using clGetDeviceInfo with CL_KHR_NAMED_BARRIER_COUNT from the OpenCL 2.2 Extension Specification.

Restrictions:

- the work_group_named_barrier type cannot be used with variables declared inside a class or union field, a pointer type, an array, global variables declared at program scope or the return type of a function.
- The work_group_named_barrier type cannot be used with the global, priv and constant address space storage classes (section 3.5.2).

Last Revision Date: April 12, 2016 Page 166

• The value returned by applying the sizeof operator to the work group named barrier type is implementation-defined.

work_group_named_barrier

```
work group named barrier (uint sub group count);
```

Effects:

Initialize a new named barrier object to synchronize <code>sub_group_count</code> sub-groups in the current work-group. Construction of a named-barrier object is a work-group operation and hence must be called uniformly across the work-group. <code>sub_group_count</code> must be uniform across the work-group.

Named barrier objects can be reconstructed and assigned to underlying entities by the compiler, or reused. Reused barriers will always be the same size and act in phases such that when each participating sub-group has waited the wait count is set to 0 and the entire process can start again. The internal wait count will cycle through the range from 0 to sub_group_count in each phase of use of the barrier.

Named barrier objects can only be constructed within kernels, not within arbitrary functions.

wait

```
wait(mem_fence flags, memory_scope scope = memory_scope_work_group)
const noexcept;
```

Effects:

All work-items in a sub-group executing the kernel on a processor must execute this method before any are allowed to continue execution beyond the barrier. This function must be encountered by all work-items in a sub-group executing the kernel.

These rules apply to ND-ranges implemented with uniform and non-uniform work-groups.

If wait is called inside a conditional statement, then all work-items within the sub-group must enter the conditional if any work-item in the sub-group enters the conditional statement and executes the call to wait.

If wait is called inside a loop, all work-items within the sub-group must execute the wait operation for each iteration of the loop before any are allowed to continue execution beyond the call to wait. The wait function causes the entire sub-group to wait until sub_group_count sub-groups have waited on the named barrier, where sub_group_count is the initialization value passed to the call to the constructor of the named barrier. Once the wait count equals sub_group_count, any sub-groups waiting at the named barrier will be released and the barrier's wait count reset to 0.

The *flags* argument specifies the memory address spaces. This is a bitfield and can be set to 0 or a combination of the following values ORed together. When these flags are ORed together the wait acts as a combined wait operation for all address spaces specified by the flags ordering memory accesses both within and across the specified address spaces.

mem_fence::local - The wait function will ensure that all local memory accesses become visible to all work-items in the sub-group. Note that the value of *scope* is ignored as the memory scope is always

```
memory_scope_work_group.
```

mem_fence::global - The wait function ensure that all global memory accesses become visible to the appropriate scope as given by *scope*.

```
\verb|mem_fence::image| cannot be specified as a flag for this function.
```

The values of *flags* and *scope* must be the same for all work-items in the subgroup.

The below example shows how to use the named barriers:

```
#include <opencl memory>
#include <opencl synchronization>
#include <opencl work item>
using namespace cl;
void aFunction(work group named barrier &b) {
 while(...) {
 // Do something in first set
 b.wait();
  }
}
kernel void aKernel() {
 // Initialize a set of named barriers
 local<work group named barrier> a(4);
  local<work group named barrier> b(2);
  local<work group named barrier> c(2);
  if(get sub group id() < 4) {</pre>
 a.wait();
 if(get sub group id() < 2) {</pre>
 // Pass one of the named barriers to a function by reference
 // Barrier cannot be constructed in a non-kernel function
 aFunction(b);
 } else {
 // Do something else
 c.wait();
 // Continue
```

```
// Wait a second time on the first barrier
a.wait(mem_fence::global);
}

// Back to work-group uniform control flow,
// we can synchronize the entire group if necessary
work_group_barrier(mem_fence::global);
}
```

3.10.4 Math Functions

The list of the OpenCL C++ library math functions is described in *sections 3.10.4.2, 3.10.4.3, 3.10.4.4, 3.10.4.5, 3.10.4.6, 3.10.4.7* and *3.10.4.8*. The built-in math functions are categorized into the following:

- A list of built-in functions that have scalar or vector argument versions.
- A list of built-in functions that only take scalar float arguments.

The vector versions of the math functions operate component-wise. The description is per-component.

The built-in math functions are not affected by the prevailing rounding mode in the calling environment, and always return the same value as they would if called with the round to nearest even rounding mode.

Here gentype matches: half n^{24} , float n or double n^{25}

3.10.4.1 Header < opencl_math > Synopsis

```
namespace cl
{
//trigonometric functions
gentype acos(gentype x);
gentype acosh(gentype x);
gentype acospi(gentype x);
gentype asin(gentype x);
gentype asinh(gentype x);
gentype asinpi(gentype x);
gentype atan(gentype x);
gentype atanh(gentype x);
gentype atanh(gentype x);
gentype atanpi(gentype x);
gentype atanpi(gentype y);
```

²⁴ Only if cl_khr_fp16 extension is supported and has been enabled.

²⁵ Only if double precision is supported and has been enabled.

```
gentype atan2pi(gentype y, gentype x);
gentype cos(gentype x);
gentype cosh(gentype x);
gentype cospi(gentype x);
gentype sin(gentype x);
gentype sincos(gentype x, gentype * cosval);
gentype sinh(gentype x);
gentype sinpi(gentype x);
gentype tan(gentype x);
gentype tanh(gentype x);
gentype tanpi(gentype x);
//power functions
gentype cbrt(gentype x);
gentype pow(gentype x, gentype y);
gentype pown(gentype x, intn y);
gentype powr(gentype x, gentype y);
gentype rootn(gentype x, intn y);
gentype rsqrt(gentype x);
gentype sqrt(gentype x);
//logarithmic functions
gentype ilogb(half x);
gentype lgamma(half x);
gentype lgamma_r(half x, intn* signp);
gentype log(half x);
gentype logb(half x);
gentype log2(half x);
gentype log10(half x);
gentype log1p(gentype x);
//exponential functions
auto exp(gentype x);
auto expm1 (gentype x);
auto exp2 (gentype x);
auto exp10 (gentype x);
auto ldexp(gentype x, intn k);
//floating-point functions
gentype ceil(gentype x);
gentype copysign(gentype x, gentype y);
gentype floor(gentype x);
gentype fma(gentype a, gentype b, gentype c);
gentype fmod(gentype x, gentype y);
gentype fract(gentype x, gentype* iptr);
gentype frexp(gentype x, intn* exp);
gentype modf(gentype x, gentype* iptr);
#ifdef cl khr fp16
halfn nan (ushortn nancode);
#endif
floatn nan(uintn nancode);
#ifdef cl khr fp64
doublen nan (ulong nancode);
gentype nextafter(gentype x, gentype y);
gentype remainder(gentype x, gentype y);
```

```
gentype remquo(gentype x, gentype y, intn* quo);
gentype rint(gentype x);
gentype round(gentype x);
gentype trunc(gentype x);
//comparison functions
gentype fdim(gentype x, gentype y);
gentype fmax(gentype x, gentype y);
gentype fmin(gentype x, gentype y);
gentype maxmag(gentype x, gentype y);
gentype minmag(gentype x, gentype y);
//other functions
gentype erf(gentype x);
gentype erfc(gentype x);
gentype fabs(gentype x);
gentype hypot (gentype x, gentype y);
gentype mad (gentype a, gentype b, gentype c);
gentype tgamma(gentype x);
//native functions
namespace native
floatn cos(floatn x);
floatn exp(floatn x);
floatn exp2(floatn x);
floatn exp10(floatn x);
floatn log(floatn x);
floatn log2(floatn x);
floatn log10(floatn x);
floatn recip(floatn x);
floatn rsqrt(floatn x);
floatn sin(floatn x);
floatn sqrt(floatn x);
floatn tan(floatn x);
floatn divide(floatn x, floatn y);
floatn powr(floatn x, floatn y);
}
//half functions
namespace half
{
floatn cos(floatn x);
floatn exp(floatn x);
floatn exp2(floatn x);
floatn exp10(floatn x);
floatn log(floatn x);
floatn log2(floatn x);
floatn log10(floatn x);
floatn recip(floatn x);
floatn rsqrt(floatn x);
floatn sin(floatn x);
floatn sqrt(floatn x);
floatn tan(floatn x);
floatn divide(floatn x, floatn y);
floatn powr(floatn x, floatn y);
```

```
}
}
3.10.4.2 Trigonometric functions
acos
gentype acos(gentype);
Effects:
 Arc cosine function. Returns an angle in radians.
acosh
gentype acosh(gentype);
Effects:
 Inverse hyperbolic cosine. Returns an angle in radians.
acospi
gentype acospi (gentype x);
Effects:
 Compute acos(x) / \pi.
asin
gentype asin(gentype);
Effects:
 Arc sine function. Returns an angle in radians.
asinh
gentype asinh(gentype);
Effects:
 Inverse hyperbolic sine. Returns an angle in radians.
asinpi
gentype asinpi(gentype x);
Effects:
 Compute asin (x) / \pi.
```

```
atan
gentype atan(gentype y_over_x);
Effects:
 Arc tangent function. Returns an angle in radians.
atan2
gentype atan2 (gentype y, gentype x);
Effects:
 Arc tangent of y / x. Returns an angle in radians.
atanh
gentype atanh(gentype);
Effects:
 Hyperbolic arc tangent. Returns an angle in radians.
atanpi
gentype atanpi (gentype x);
Effects:
 Compute atan (x) / \pi.
atan2pi
gentype atan2pi(gentype y, gentype x);
Effects:
 Compute at an 2(y, x) / \pi.
cos
gentype \cos(\text{gentype } x);
Effects:
 Compute cosine, where x is an angle in radians.
cosh
gentype cosh(gentype x);
Effects:
 Compute hyperbolic consine, where x is an angle in radians.
```

Last Revision Date: April 12, 2016

```
cospi
gentype cospi(gentype x);
Effects:
 Compute cos(\pi x).
sin
gentype sin(gentype x);
Effects:
 Compute sine, where x is an angle in radians.
sincos
gentype sincos(gentype x, gentype *cosval);
Effects:
 Compute sine and cosine of x. The computed sine is the return value and
 computed cosine is returned in cosval, where x is an angle in radians
sinh
gentype sinh(gentype x);
Effects:
 Compute hyperbolic sine, where x is an angle in radians
sinpi
gentype sinpi(gentype x);
Effects:
 Compute sin(\pi x).
tan
gentype tan(gentype x);
Effects:
 Compute tangent, where x is an angle in radians.
tanh
gentype tanh(gentype x);
Effects:
```

Compute hyperbolic tangent, where x is an angle in radians.

```
tanpi
gentype tanpi(gentype x);
Effects:
 Compute tan(\pi x).
3.10.4.3 Power function
cbrt
gentype cbrt(gentype);
Effects:
 Compute cube-root.
pow
gentype pow(gentype x, gentype y);
Effects:
 Compute x to the power y.
pown
float n pown (gentype x, int n y);
Effects:
 Compute x to the power y, where y is an integer.
powr
gentype powr(gentype x, gentype y);
Effects:
 Compute x to the power y, where x is >= 0.
rootn
floatn rootn(gentype x, intn y);
Effects:
 Compute x to the power 1/y.
rsqrt
gentype rsqrt(gentype);
```

```
Effects:
 Compute inverse square root.
sqrt
gentype sqrt(gentype);
Effects:
 Compute square root.
3.10.4.4 Logarithmic functions
ilogb
int n ilogb(gentype x);
Effects:
 Return the exponent as an integer value.
Igamma
gentype lgamma(gentype x);
gentype lgamma r(gentype x, intn *signp);
Effects:
 Log gamma function. Returns the natural logarithm of the absolute value of
 the gamma function. The sign of the gamma function is returned in the signp
 argument of lgamma r.
log
gentype log(gentype);
Effects:
 Compute natural logarithm.
log2
gentype log2(gentype);
Effects:
 Compute a base 2 logarithm.
log10
```

gentype log10 (gentype);

```
Effects:
 Compute a base 10 logarithm.
log1p
gentype log1p(gentype x);
Effects:
 Compute \log_{e}(1.0 + x).
logb
gentype logb(gentype x);
Effects:
 Compute the exponent of x, which is the integral part of \log_r |x|.
3.10.4.5 Exponential functions
exp
gentype \exp(\text{gentype } x);
Effects:
 Compute the base- e exponential of x.
exp2
gentype exp2(gentype);
Effects:
 Exponential base 2 function.
exp10
gentype exp10(gentype);
Effects:
 Exponential base 10 function.
expm1
gentype expm1 (gentype x);
Effects:
 Compute e^{x}- 1.0.
ldexp
```

```
gentype ldexp(gentype x, intn k);
```

Effects:

Multiply *x* by 2 to the power *k*.

3.10.4.6 Floating-point functions

ceil

```
gentype ceil(gentype);
```

Effects:

Round to integral value using the round to positive infinity rounding mode.

copysign

```
gentype copysign(gentype x, gentype y);
```

Effects:

Returns *x* with its sign changed to match the sign of *y*.

floor

```
gentype floor(gentype);
```

Effects:

Round to integral value using the round to negative infinity rounding mode.

fma

```
gentype fma (gentype a, gentype b, gentype c);
```

Effects:

Returns the correctly rounded floating-point representation of the sum of c with the infinitely precise product of a and b. Rounding of intermediate products shall not occur. Edge case behavior is per the IEEE 754-2008 standard.

fmod

```
gentype fmod(gentype x, gentype y);
```

Effects:

```
Modulus. Returns x - y * trunc (x/y).
```

fract

```
gentype fract(gentype x, gentype *iptr);<sup>26</sup>

Effects:
 Returns fmin(x - floor(x), 0x1.fffffep-lf).
 floor(x) is returned in iptr.
frexp
```

Effects:

Extract mantissa and exponent from x. For each component the mantissa returned is a half with magnitude in the interval [1/2, 1) or 0. Each component of x equals mantissa returned * 2^{exp} .

modf

```
gentype modf(gentype x, gentype *iptr);
```

gentype frexp(gentype x, intn *exp);

Effects:

Decompose a floating-point number. The modf function breaks the argument x into integral 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.

nan

```
floatn nan(uintn nancode);
doublen nan(ulongn nancode);
halfn nan(ushortn nancode);
```

Effects:

Returns a quiet NaN. The *nancode* may be placed in the significand of the resulting NaN.

nextafter

```
gentype nextafter(gentype x, gentype y);
```

Effects:

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.

remainder

```
gentype remainder(gentype x, gentype y);
```

Last Revision Date: April 12, 2016

 $^{^{26}}$ The min() operator is there to prevent **fract**(-small) from returning 1.0. It returns the largest positive floating-point number less than 1.0.

Effects:

Compute the value x such that $x = x - n^*y$, 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 x is zero, it is given the same sign as x.

remquo

```
gentype remquo(gentype x, gentype y, intn *quo);
```

Effects:

The remquo function computes the value r such that r = x - k * y, where k is the integer 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 returned by the remainder function. remquo also calculates the lower seven bits of the integral 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.

rint

```
gentype rint(gentype x);
```

Effects:

Round to integral value (using round to nearest even rounding mode) in floating-point format. Refer to *section 3.3.3* for description of rounding modes.

round

```
gentype round (gentype x);
```

Effects:

Return the integral value nearest to *x* rounding halfway cases away from zero, regardless of the current rounding direction.

trunk

```
gentype trunc(gentype x);
```

Effects:

Round to integral value using the round to zero rounding mode.

3.10.4.7 Comparison functions

fdim

```
gentype fdim(gentype x, gentype y);
Effects:
 x - y if x > y, +0 if x is less than or equal to y.
fmax
gentype fmax(gentype x, gentype y);
Effects:
 Returns y if x < y, otherwise it returns x. If one argument is a NaN,
 fmax() returns the other argument. If both arguments are NaNs, fmax()
 returns a NaN.
fmin
gentype fmin^{27} (gentype x, gentype y);
Effects:
 Returns y if y < x, otherwise it returns x. If one argument is a NaN,
 fmin() returns the other argument. If both arguments are NaNs, fmin()
 returns a NaN.
fmod
gentype f mod(gentype x, gentype y);
Effects:
 Modulus. Returns x - y * trunc (x/y).
maxmag
gentype maxmag(gentype x, gentype y);
Effects:
 Returns x if |x| > |y|, y if |y| > |x|,
 otherwise fmax(x, y).
minmag
gentype minmag(gentype x, gentype y);
Effects:
 Returns x if |x| < |y|, y if |y| < |x|,
```

otherwise fmin(x, y).

²⁷ fmin and fmax behave as defined by C++ 14 and may not match the IEEE 754-2008 definition for minNum and maxNum with regard to signaling NaNs. Specifically, signaling NaNs may behave as quiet NaNs.

3.10.4.8 Other functions

erfc

```
gentype erfc(gentype);
```

Effects:

Complementary error function.

erf

```
gentype erf(gentype x);
```

Effects:

Error function encountered in integrating the normal distribution.

fabs

```
gentype fabs(gentype x);
```

Effects:

Compute absolute value of a floating-point number.

hypot

```
gentype hypot(gentype x, gentype y);
```

Effects:

Compute the value of the square root of $x^2 + y^2$ without undue overflow or underflow.

mad

```
gentype mad(gentype a, gentype b, gentype c);
```

Effects:

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 accuracy²⁸.

tgamma

_

²⁸ The user is cautioned that for some usages, e.g. mad(a, b, -a*b), the definition of mad() is loose enough that almost any result is allowed from mad() for some values of a and b.

```
gentype tgamma(gentype x);
```

Effects:

Compute the gamma function.

3.10.4.9 Native functions

This section describes the following functions:

- A subset of functions from previous sections that are defined in the cl::native_math namespace. These functions may map to one or more native device instructions and will typically have better performance compared to the corresponding functions (without the native_math namespace) described in sections 3.10.4.2, 3.10.4.3, 3.10.4.4, 3.10.4.5, 3.10.4.6, 3.10.4.7 and 3.10.4.8. The accuracy (and in some cases the input range(s)) of these functions is implementation-defined.
- native functions for following basic operations: divide and reciprocal.
- Support for denormal values is implementation-defined for native functions.

native math::cos

```
floatn native math::cos(floatn x);
```

Effects:

Compute cosine over an implementation-defined range, where *x* is an angle in radians. The maximum error is implementation-defined.

native math::divide

```
floatn native math::divide(floatn x, floatn y);
```

Effects:

Compute $x \neq y$ over an implementation-defined range. The maximum error is implementation-defined.

native_math::exp

```
float n native math::exp(float n x);
```

Effects:

Compute the base- e exponential of *x* over an implementation-defined range. The maximum error is implementation-defined.

native math::exp2

```
floatn native math::exp2(floatn x);
```

Effects:

Compute the base- 2 exponential of *x* over an implementation-defined range. The maximum error is implementation-defined.

native_math::exp10

```
floatn native math::exp10(floatn x);
```

Effects:

Compute the base- 10 exponential of *x* over an implementation-defined range. The maximum error is implementation-defined.

native_math::log

```
floatn native math::log(floatn x);
```

Effects:

Compute natural logarithm over an implementation-defined range. The maximum error is implementation-defined.

native_math::log2

```
floatn native math::log2(floatn x);
```

Effects:

Compute a base 2 logarithm over an implementation-defined range. The maximum error is implementation-defined.

native math::log10

```
floatn native math::log10(floatn x);
```

Effects:

Compute a base 10 logarithm over an implementation-defined range. The maximum error is implementation-defined.

native math::powr

```
floatn native math::powr(floatn x, floatn y);
```

Effects:

Compute x to the power y, where x is >= 0. The range of x and y are implementation-defined. The maximum error is implementation-defined.

native math::recip

```
floatn native math::recip(floatn x);
```

Effects:

Compute reciprocal over an implementation-defined range. The maximum error is implementation-defined.

native_math::rsqrt

```
floatn native math::rsqrt(floatn x);
```

Effects:

Compute inverse square root over an implementation-defined range. The maximum error is implementation-defined.

native_math::sin

```
floatn native math::sin(floatn x);
```

Effects:

Compute sine over an implementation-defined range, where *x* is an angle in radians. The maximum error is implementation-defined.

native math::sqrt

```
floatn native math::sqrt(floatn x);
```

Effects:

Compute square root over an implementation-defined range. The maximum error is implementation-defined.

native math::tan

```
floatn native math::tan(floatn x);
```

Effects:

Compute tangent over an implementation-defined range, where x is an angle in radians. The maximum error is implementation-defined.

3.10.4.10 Half functions

This section describes the following functions:

- A subset of functions from previous sections that are defined in the cl::half_math namespace. These functions are implemented with a minimum of 10-bits of accuracy i.e. an ULP value <= 8192 ulp.
- half functions for following basic operations: divide and reciprocal.
- Support for denormal values is optional for half_math:: functions. The half_math:: functions may return any result allowed by section 4.5.3, even when -cl-denorms-are-zero is not in force.

```
half math::cos
floatn half math::cos(floatn x);
Effects:
 Compute cosine. x is an angle in radians and it must be in the range -2^{16} ...
half math::divide
floatn half math::divide(floatn x, floatn y);
Effects:
 Compute x / y.
half math::exp
floatn half_math::exp(floatn x);
Effects:
 Compute the base- e exponential of x.
half math::exp2
floatn half math::exp2(floatn x);
Effects:
 Compute the base- 2 exponential of x.
half math::exp10
float n half math::exp10(float n x);
Effects:
 Compute the base- 10 exponential of x.
half_math::log
floatn half math::log(floatn x);
Effects:
 Compute natural logarithm.
half math::log2
floatn half math::log2(floatn x);
Effects:
 Compute a base 2 logarithm.
```

```
half math::log10
floatn half math::log10(floatn x);
Effects:
 Compute a base 10 logarithm.
half math::powr
floatn half math::powr(floatn x, floatn y);
Effects:
 Compute x to the power y, where x is >= 0.
half math::recip
floatn half math::recip(floatn x);
Effects:
 Compute reciprocal.
half math::rsqrt
floatn half math::rsqrt(floatn x);
Effects:
 Compute inverse square root.
half math::sin
floatn half math::sin(floatn x);
Effects:
 Compute sine. x is an angle in radians and it must be in the range -2^{16} ... +2^{16}.
half math::sqrt
floatn half math::sqrt(floatn x);
Effects:
 Compute square root.
half math::tan
floatn half math::tan(floatn x);
Effects:
 Compute tangent. x is an angle in radians and it must be in the range -2<sup>16</sup> ...
 +2<sup>16</sup>.
```

3.10.4.11 Floating-point pragmas

The FP_CONTRACT pragma can be used to allow (if the state is on) or disallow (if the state is off) the implementation to contract expressions. Each pragma can occur either outside external declarations or preceding all explicit declarations and statements inside a compound statement. When outside external declarations, the pragma takes effect from its occurrence until another FP_CONTRACT pragma is encountered, or until the end of the translation unit. When inside a compound statement, the pragma takes effect from its occurrence until another FP_CONTRACT pragma is encountered (including within a nested compound statement), or until the end of the compound statement; at the end of a compound statement the state for the pragma is restored to its condition just before the compound statement. If this pragma is used in any other context, the behavior is undefined.

The pragma definition to set FP CONTRACT is:

```
#pragma OPENCL FP_CONTRACT on-off-switch
on-off-switch is one of:
 ON, OFF or DEFAULT.
 The DEFAULT value is ON.
```

3.10.5 Integer Functions

This chapter describes the OpenCL C++ library integer functions that take scalar or vector arguments. Vector versions of integer functions operate component-wise. Descriptions are always per-component.

```
Here gentype matches: charn, ucharn, shortn, ushortn, intn, uintn, longn and ulongn
```

3.10.5.1 Header < opencl integer > Synopsis

```
namespace cl
{
//bitwise functions
gentype clz(gentype x);
gentype ctz(gentype x);
gentype popcount(gentype x);
gentype rotate(gentype v, gentype i);
shortn upsample(charn hi, ucharn lo);
ushortn upsample(ucharn hi, ucharn lo);
intn upsample(shortn hi, ushortn lo);
uintn upsample(ushortn hi, ushortn lo);
```

```
longn upsample(intn hi, uintn lo);
ulongn upsample (uintn hi, uintn lo);
//numeric functions
ugentype abs (gentype x);
ugentype abs diff(gentype x, gentype y);
gentype add sat (gentype x, gentype y);
gentype hadd(gentype x, gentype y);
gentype rhadd(gentype x, gentype y);
gentype clamp(gentype x, gentype minval, gentype maxval);
gentype clamp(gentype x, scalar minval, scalar maxval);
gentype mad hi(gentype a, gentype b, gentype c);
gentype mad sat (gentype a, gentype b, gentype c);
gentype max(gentype x, gentype y);
gentype max(gentype x, scalar y);
gentype min(gentype x, gentype y);
gentype min(gentype x, scalar y);
gentype mul hi(gentype x, gentype y);
gentype sub sat(gentype x, gentype y);
//24-bits functions
intn mad24(intn x, intn y, intn z);
uintn mad24 (uintn x, uintn y, uintn z);
intn mul24 (intn x, intn v);
uintn mul24 (uintn x, uintn y);
}
```

3.10.5.2 Bitwise operations

clz

```
gentype clz(gentype x);
```

Effects:

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.

ctz

```
gentype ctz(gentype x);
```

Effects:

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.

rotate

```
gentype rotate(gentype v, gentype i);
```

Effects:

For each element in v, the bits are shifted left by the number of bits given by the corresponding element in i (subject to usual shift modulo rules described in section 2.3). Bits shifted off the left side of the element are shifted back in from the right.

upsample

```
shortn upsample(charn hi, ucharn lo);
ushortn upsample(ucharn hi, ucharn lo);
intn upsample(shortn hi, uhortn lo);
uintn upsample(ushortn hi, ushortn lo);
longn upsample(intn hi, uintn lo);
ulongn upsample(uintn hi, uintn lo);

Effects:
 result[i] = ((short)hi[i] << 8) | lo[i]
 result[i] = ((ushort)hi[i] << 8) | lo[i]</pre>
```

```
result[i] = ((ushort) hi[i] << 8) | lo[i]
result[i] = ((int) hi[i] << 16) | lo[i]
result[i] = ((uint) hi[i] << 16) | lo[i]
result[i] = ((long) hi[i] << 32) | lo[i]
result[i] = ((ulong) hi[i] << 32) | lo[i]</pre>
```

popcount

```
gentype popcount (gentype x);
```

Effects:

Returns the number of non-zero bits in x.

3.10.5.3 Numeric functions

abs

```
ugentype abs(gentype x);
```

Effects:

```
Returns | x |.
```

abs diff ugentype abs diff(gentype x, gentype y);Effects: Returns | x - y | without modulo overflow. add sat gentype add sat(gentype x, gentype y); Effects: Returns x + y and saturates the result. hadd gentype hadd(gentype x, gentype y); Effects: Returns (x + y) >> 1. The intermediate sum does not modulo overflow. rhadd gentype rhadd(gentype x, gentype y);²⁹ Effects: Returns (x + y + 1) >> 1. The intermediate sum does not modulo overflow. clamp gentype clamp(gentype x, gentype minval, gentype maxval); gentype clamp(gentype x, sgentype minval, gentype maxval); Effects: Returns min(max(x, minval), maxval). Results are undefined if minval > maxval. mad_hi

 $^{^{29}}$ Frequently vector operations need n + 1 bits temporarily to calculate a result. The rhadd instruction gives you an extra bit without needing to upsample and downsample. This can be a profound performance win.

```
gentype mad hi(gentype a, gentype b, gentype c);
Effects:
 Returns mul hi(a, b) + c.
mad sat
gentype mad_sat(gentype a, gentype b, gentype c);
Effects:
 Returns a * b + c and saturates the result.
max
gentype \max(\text{gentype } x, \text{ gentype } y);
gentype max(gentype x, sgentype y);
Effects:
 Returns y if x < y, otherwise it returns x.
min
gentype min(gentype x, gentype y);
gentype min(gentype x, sgentype y);
Effects:
 Returns y if y < x, otherwise it returns x.
mul hi
gentype mul hi(gentype x, gentype y);
Effects:
 Computes x * y and returns the high half of the product of x and y.
sub sat
gentype sub sat(gentype x, gentype y);
Effects:
 Returns x - y and saturates the result.
```

3.10.5.4 24-bits operations

In this section fast integer functions are described that can be used for optimizing performance of kernels.

mad24

```
intn mad24 (intn x, intn y, intn z);
uintn mad24 (uintn x, uintn y, uintn z);
```

Effects:

Multiply two 24-bit integer values x and y 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.

mul24

```
intn mul24(intn x, intn y);
uintn mul24(uintn x, uintn y);
```

Effects:

Multiply two 24-bit integer values x and y. x 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.

3.10.6 Common Functions

This chapter describes the OpenCL C++ library common functions that take scalar or vector arguments. Vector versions of common functions operate component-wise. Descriptions are always per-component.

The built-in common functions are implemented using the round to nearest even rounding mode.

Here gentype matches: half n^{30} , float n or double n^{31}

3.10.6.1 Header < opencl common > Synopsis

```
namespace cl
{
#ifdef cl_khr_fp16
halfn clamp(halfn x, halfn min, halfn max);
halfn degrees(halfn t);
halfn max(halfn x, halfn y);
halfn min(halfn x, halfn y);
```

³⁰ Only if cl_khr_fp16 extension is supported and has been enabled.

³¹ Only if double precision is supported and has been enabled.

```
halfn mix(halfn x, halfn y, halfn a);
halfn radians (halfn t);
halfn step(halfn edge, halfn x);
halfn smoothstep(halfn edge0, halfn edge1, halfn x);
halfn sign(halfn t);
#endif
#ifdef cl khr fp64
doublen clamp (doublen x, doublen min, doublen max);
doublen degrees (doublen t);
doublen max(doublen x, doublen y);
doublen min(doublen x, doublen y);
doublen mix (doublen x, doublen y, doublen a);
doublen radians (doublen t);
doublen step(doublen edge, doublen x);
doublen smoothstep(doublen edge0, doublen edge1, doublen x);
doublen sign (doublen t);
#endif
floatn clamp(floatn x, floatn min, floatn max);
floatn degrees(floatn t);
floatn max(floatn x, floatn y);
floatn min(floatn x, floatn y);
floatn mix(floatn x, floatn y, floatn a);
floatn radians(floatn t);
floatn step(floatn edge, floatn x);
floatn smoothstep(floatn edge0, floatn edge1, floatn x);
floatn sign(floatn t);
}
3.10.6.2 Common operations
clamp
gentype clamp(gentype x, gentype minval, gentype maxval);
Effects:
 Returns fmin (fmax (x, minval), maxval).
 Results are undefined if minval > maxval.
degrees
gentype degrees(gentype radians);
Effects:
 Converts radians to degrees, i.e. (180 / \pi) * radians.
max
gentype max(gentype x, gentype y);
```

Effects:

Returns y if x < y, otherwise it returns x. If x or y are infinite or NaN, the return values are undefined.

min

```
gentype min(gentype x, gentype y);
```

Effects:

Returns y if y < x, otherwise it returns x. If x or y are infinite or NaN, the return values are undefined.

mix

```
gentype mix(gentype x, gentype y, gentype a);
```

Effects:

Returns the linear blend of x & y implemented as:

$$x + (y - x) * a$$

a must be a value in the range 0.0 ... 1.0. If a is not in the range 0.0 ... 1.0, the return values are undefined.

radians

```
gentype radians(gentype degrees);
```

Effects:

Converts degrees to radians, i.e. $(\pi / 180)$ * degrees.

step

```
gentype step(gentype edge, gentype x);
```

Effects:

Returns 0.0 if x < edge, otherwise it returns 1.0.

smoothstep

```
gentype smoothstep (gentype edge0, gentype edge1, gentype x);
```

Effects:

Returns 0.0 if $x \le edge0$ and 1.0 if $x \ge edge1$ and performs smooth Hermite interpolation between 0 and 1 when edge0 $< x \le edge1$. This is useful in cases where you would want a threshold function with a smooth transition.

This is equivalent to:

```
gentype t;
t = clamp ((x - 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.

sign

```
gentype sign(gentype x);
```

Effects:

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 = 0 is a NaN.

3.10.7 Geometric Functions

This chapter describes the OpenCL C++ library geometric functions that take scalar or vector arguments. Vector versions of geometric functions operate componentwise. Descriptions are always per-component. The geometric functions are implemented using the round to nearest even rounding mode.

floatn is float, float2, float3 or float4. halfn³² is half, half2, half3 or half4. doublen³³ is double, double2, double3 or double4.

3.10.7.1 Header < opencl geometric > Synopsis

```
namespace cl
{
#ifdef cl_khr_fp16
half3 cross(half3 p0, half3 p1);
half4 cross(half4 p0, half4 p1);
half dot(half p0, half p1);
half dot(half2 p0, half2 p1);
half dot(half3 p0, half3 p1);
half dot(half4 p0, half4 p1);
half distance(half4 p0, half4 p1);
half distance(half2 p0, half2 p1);
half distance(half2 p0, half2 p1);
half distance(half3 p0, half3 p1;
half distance(half4 p0, half4 p1);
half length(half4 t);
half length(half5 t);
half length(half3 t);
```

³² Only if cl_khr_fp16 extension is supported and has been enabled.

³³ Only if double precision is supported and has been enabled.

```
half length(half4 t);
half normalize (half t);
half2 normalize(half2 t);
half3 normalize(half3 t);
half4 normalize(half4 t);
#endif
#ifdef cl khr fp64
double3 cross(double3 p0, double3 p1);
double4 cross (double4 p0, double4 p1);
double dot (double p0, double p1);
double dot(double2 p0, double2 p1);
double dot (double3 p0, double3 p1);
double dot (double4 p0, double4 p1);
double distance (double p0, double p1);
double distance (double2 p0, double2 p1);
double distance (double3 p0, double3 p1);
double distance (double4 p0, double4 p1);
double length(double t);
double length (double2 t);
double length (double3 t);
double length (double4 t);
double normalize (double t);
double2 normalize(double2 t);
double3 normalize (double3 t);
double4 normalize (double4 t);
#endif
float3 cross(float3 p0, float3 p1);
float4 cross(float4 p0, float4 p1);
float dot(float p0, float p1);
float dot(float2 p0, float2 p1);
float dot(float3 p0, float3 p1);
float dot(float4 p0, float4 p1);
float distance(float p0, float p1);
float distance(float2 p0, float2 p1);
float distance (float3 p0, float3 p1);
float distance(float4 p0, float4 p1);
float length(float t);
float length(float2 t);
float length(float3 t);
float length(float4 t);
float normalize(float t);
float2 normalize(float2 t);
float3 normalize(float3 t);
float4 normalize(float4 t);
}
3.10.7.2 Geometric operations
cross
float4 cross(float4 p0, float4 p1);
float3 cross(float3 p0, float3 p1);
```

```
double4 cross(double4 p0, double4 p1);
double3 cross(double3 p0, double3 p1);
half4 cross(half4 p0, half4 p1);
half3 cross(half3 p0, half3 p1);
```

Effects:

Returns the cross product of p0.xyz and p1.xyz. The w component of float4 result returned will be 0.0.

dot

```
float dot(floatn p0, floatn p1);
double dot(doublen p0, doublen p1);
half dot(halfn p0, halfn p1);
```

Effects:

Compute dot product.

distance

```
float distance(floatn p0, floatn p1);
double distance(doublen p0, doublen p1);
half distance(halfn p0, halfn p1);
```

Effects:

Returns the distance between p0 and p1. This is calculated as length (p0 - p1).

length

```
float length(floatn p);
double length(doublen p);
half length(halfn p);
```

Effects:

Return the length of vector p, i.e., $\sqrt{p \cdot x^2 + p \cdot y^2 + \dots}$

normalize

```
floatn normalize(floatn p);
doublen normalize(doublen p);
halfn normalize(halfn p);
```

Effects:

Returns a vector in the same direction as *p* but with a length of 1.

3.10.8 Relational Functions

The relational and equality operators (<, <=, >, >=, !=, ==) can be used with scalar and vector built-in types and produce a scalar or vector signed integer result respectively as described in *section 2.1.2*.

Here gentype matches: charn, ucharn, shortn, ushortn, intn, uintn, longn, ulongn, half n^{34} , floatn and double n^{35} .

The relational functions is equal, is greater, is greater equal, is less, is less equal, and is less greater always return false if either argument is not a number (NaN). is not equal returns true if one or both arguments are not a number (NaN).


```
namespace cl
#ifdef cl khr fp16
booln isequal (halfn x, halfn y);
booln isnotequal (halfn x, halfn y);
booln isgreater (halfn x, halfn y);
booln isgreaterequal (halfn x, halfn y);
booln isless (halfn x, halfn y);
booln islessequal (halfn x, halfn y);
booln islessgreater (halfn x, halfn y);
booln isordered(halfn x, halfn y);
booln isunordered (halfn x, halfn y);
booln isfinite(halfn x, halfn y);
booln isinf (halfn x, halfn y);
booln isnan(halfn x, halfn y);
booln isnormal(halfn x, halfn y);
booln signbit (halfn x, halfn y);
#endif
#ifdef cl khr fp64
booln isequal (doublen x, doublen y);
booln isnotequal (doublen x, doublen y);
booln isgreater (doublen x, doublen y);
booln isgreaterequal (doublen x, doublen y);
booln isless (doublen x, doublen y);
booln islessequal (doublen x, doublen y);
booln islessgreater (doublen x, doublen y);
booln isordered(doublen x, doublen y);
booln isunordered (doublen x, doublen y);
booln isfinite (doublen x, doublen y);
booln isinf(doublen x, doublen y);
```

³⁴ Only if the *cl_khr_fp16* extension is supported and has been enabled.

³⁵ Only if double precision is supported and has been enabled.

```
booln isnan(doublen x, doublen y);
booln isnormal (doublen x, doublen y);
booln signbit (doublen x, doublen y);
#endif //cl khr fp64
booln isequal (floatn x, floatn y);
booln isnotequal (floatn x, floatn y);
booln isgreater(floatn x, floatn y);
booln isgreaterequal (floatn x, floatn y);
booln isless(floatn x, floatn y);
booln islessequal (floatn x, floatn y);
booln islessgreater(floatn x, floatn y);
booln isordered(floatn x, floatn y);
booln isunordered(floatn x, floatn y);
booln isfinite(floatn x, floatn y);
booln isinf(floatn x, floatn y);
booln isnan(floatn x, floatn y);
booln isnormal(floatn x, floatn y);
booln signbit(floatn x, floatn y);
bool any (booln t);
bool all (booln t);
gentype bitselect(gentype a, gentype b, gentype c);
gentype select(gentype a, gentype b, booln c);
}
3.10.8.2 Comparison operations
isequal
bool n is equal (gentype x, gentype y);
Effects:
 Returns the component-wise compare of x == y.
isnotequal
bool n is not equal (gentype x, gentype y);
Effects:
 Returns the component-wise compare of x = y.
isgreater
bool n is greater (gentype x, gentype y);
Effects:
 Returns the component-wise compare of x > y.
```

```
isgreaterequal
booln isgreaterequal(gentype x, gentype y);
Effects:
 Returns the component-wise compare of x \ge y.
isless
bool n isless (gentype x, gentype y);
Effects:
 Returns the component-wise compare of x < y.
islessequal
bool n is less equal (gentype x, gentype y);
Effects:
 Returns the component-wise compare of x \le y.
islessgreater
bool n is less greater (gentype x, gentype y);
Effects:
 Returns the component-wise compare of (x < y) \mid | (x > y).
3.10.8.3 Test operations
isfinite
booln isfinite(gentype t);
Effects:
 Test for finite value.
isinf
booln isinf(gentype t);
Effects:
 Test for infinity value (positive or negative).
isnan
booln isnan(gentype t);
```

Effects:

Test for a NaN.

isnormal

```
booln isnormal(gentype t);
```

Effects:

Test for a normal value.

isordered

```
booln isordered(gentype x, gentype y);
```

Effects:

Test if arguments are ordered. isordered() takes arguments x and y, and returns the result of isequal (x, x) && isequal (y, y).

isunordered

```
booln isunordered(gentype x, gentype y);
```

Effects:

Test if arguments are unordered. isunordered() takes arguments *x* and *y*, returning *true* if *x* or *y* is NaN, and *false* otherwise.

signbit

```
booln signbit (gentype x);
```

Effects:

Test for sign bit. The scalar version of the function returns a *true* if the sign bit in the float is set else returns *false*. The vector version of the function returns the following for each component in floatn: *true* (i.e all bits set) if the sign bit in the float is set else returns *false*.

any

```
bool any (booln x);
```

Effects:

Returns *true* if any component of *x* is *true*; otherwise returns *false*.

all

```
bool all(booln x);
```

Effects:

Returns *true* if all components of *x* are *true*; otherwise returns *false*.

3.10.8.4 Select operations

bitselect

```
gentype bitselect(gentype a, gentype b, gentype c);
```

Effects:

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*.

select

```
gentype select(gentype a, gentype b, booln c);
```

Effects:

```
For each component of a vector type, result[i] = if c[i] is true ? b[i] : a[i].
```

For a scalar type, result = c ? b : a.

booln must have the same number of elements as gentype.

3.10.9 Vector Data Load and Store Functions

Functions described in this section allow user to read and write vector types from a pointer to memory. The results of these functions are undefined if the address being read from or written to is not correctly aligned as described in following subsections.

```
Here gentype matches: charn, ucharn, shortn, ushortn, intn, uintn, longn, ulongn, halfn<sup>36</sup>, floatn and doublen<sup>37</sup>.
```

3.10.9.1 Header < opencl vector load store>

```
namespace cl
{
//basic load & store
template <size_t N, class T>
make_vector_t<T, N> vload(size_t offset, const T* p);
```

³⁶ Only if the *cl_khr_fp16* extension is supported and has been enabled.

³⁷ Only if double precision is supported and has been enabled.

```
template <size t N, class T>
make vector t < \overline{T}, N> vload(size t offset, const constant ptr<T> p);
template <class T>
void vstore(T data, size t offset, vector element t<T>* p);
//half load & store
template <size t N>
make vector t<float, N> vload half(size t offset, const half* p);
template <size t N>
make vector t<float, N> vload half(size t offset, const
constant ptr<half> p);
template <rounding mode rmode = rounding mode::rte, class T>
void vstore half(T data, size t offset, half* p);
//half array load & store
template <size t N>
make vector<float, N> vloada half(size t offset, const half* p);
template <size t N>
make vector<float, N> vloada half (size t offset, const
constant ptr<half> p);
template <rounding mode rmode = rounding_mode::rte, class T>
void vstorea half(T data, size t offset, half* p);
}
3.10.9.2 Basic load & store
vload
template <size t N, class T>
make vector t < \overline{T}, N> vload(size t offset, const T^* p);
template <size t N, class T>
make vector t < \overline{T}, N> vload(size t offset, const constant ptr<T> p);
Effects:
 Return sizeof (make vector t<T, N>) bytes of data read from address (p
 + (offset * n)).
```

Requirements:

- The address computed as (p+(offset*n)) must be 8-bit aligned if T is char, uchar; 16-bit aligned if T is short, ushort, half³⁸; 32-bit aligned if T is int, uint, float; 64-bit aligned if T is long, ulong, double³⁹.
- vload function is only defined for n = 2, 3, 4, 8, 16.

³⁸ Only if the *cl_khr_fp16* extension is supported and has been enabled.

³⁹ Only if double precision is supported and has been enabled.

- half version is only defined if cl khr fp16 is supported.
- double version is only defined if double precision is supported.

vstore

```
template <class T>
void vstore(T data, size_t offset, vector_element_t<T>* p);
```

Effects:

Write sizeof(T) bytes given by data to address (p+(offset*n)).

Requirements:

- The address computed as (p+(offset*n)) must be 8-bit aligned if T is charn, ucharn; 16-bit aligned if T is shortn, ushortn, halfn⁴⁰; 32-bit aligned if T is intn, uintn, floatn; 64-bit aligned if T is longn, ulongn, doublen⁴¹.
- vstore function is only defined for n = 2, 3, 4, 8, 16.
- half version is only defined if cl khr fp16 is supported.
- double version is only defined if double precision is supported.

3.10.9.3 half vload & vstore

vload half

```
template <size_t N>
make_vector_t<float, N> vload_half(size_t offset, const half* p);
template <size_t N>
make_vector_t<float, N> vload_half(size_t offset, const constant_ptr<half> p);
```

Effects:

Read sizeof (halfn) bytes of data from address (p+(offset*n)). The data read is interpreted as a halfn value. The halfn value read is converted to a floatn value and the floatn value is returned.

Requirements:

• The read address computed as (p+(offset*n)) must be 16-bit aligned. vload half function is only defined for n = 1, 2, 3, 4, 8, 16.

vstore half

```
template <rounding_mode rmode = rounding_mode::rte, class T>
```

⁴⁰ Only if the *cl_khr_fp16* extension is supported and has been enabled.

⁴¹ Only if double precision is supported and has been enabled.

```
void vstore half(T data, size t offset, half* p);
```

Effects:

The \T value given by data is first converted to a halfn value using the appropriate rounding mode. The half value is then written to address computed as (p+offset).

Requirements:

- The address computed as (p+offset) must be 16-bit aligned.
- T can be floatn or doublen⁴².
- double version is only defined if double precision is supported.
- vload store function is only defined for n = 1, 2, 3, 4, 8, 16.

3.10.9.4 half array vload & vstore

vloada half

```
template <size_t N>
make_vector<float, N> vloada_half(size_t offset, const half* p);

template <size_t N>
make_vector<float, N> vloada_half(size_t offset, const constant ptr<half> p);
```

Effects:

For N = 2, 4, 8 and 16 read sizeof(halfn) bytes of data from address (p+(offset*n)). The data read is interpreted as a halfn value. The halfn value read is converted to a floatn value and the floatn value is returned.

Requirements:

- The address computed as (p+(offset*n)) must be aligned to sizeof(halfn) bytes.
- For n = 3, vloada_half reads a half3 from address (p+(offset*4)) and returns a float3. The address computed as (p+(offset*4)) must be aligned to sizeof(half)*4 bytes.
- vloada_half function is only defined for N = 2, 3, 4, 8, 16.

vstorea_half

```
template <rounding_mode rmode = rounding_mode::rte, class T>
void vstorea half(T data, size t offset, half* p);
```

Effects:

 $^{^{\}rm 42}$ Only if double precision is supported and enabled.

The T value is converted to a halfn value using the appropriate rounding mode. For n = 2, 4, 8 or 16, the halfn value is written to the address computed as (p+(offset*n)). For n = 3, the half3 value is written to the address computed as (p+(offset*4)). The address computed as (p+(offset*4)) must be aligned to sizeof(half)*4 bytes.

Requirements:

- The address computed as (p+(offset* n)) must be aligned to sizeof(halfn) bytes.
- For n = 3, the address computed as (p+(offset*4)) must be aligned to size of (half)*4 bytes.
- T can be floatn or doublen⁴³.
- double version is only defined if double precision is supported.
- vstorea half function is only defined for n = 2, 3, 4, 8, 16.

3.10.10 printf

The OpenCL C++ programming language implements the **printf**⁴⁴ function. This function is defined in header <opencl printf>.

3.10.10.1 Header < opencl_printf > Synapisis

```
namespace cl
{
int printf(const char *format, ...);
}
```

3.10.10.2 printf function

printf

```
int printf(const char *format, ...);
```

Effects:

The printf built-in function writes output to an implementation-defined stream such as stdout under control of the string pointed to by *format* that specifies how subsequent arguments are converted for output. If there are insufficient arguments for the format, the behavior is undefined. If the format is exhausted while arguments remain, the excess arguments are evaluated

⁴³ Only if double precision is supported and enabled.

⁴⁴ The primary purpose of the printf function is to help in debugging OpenCL kernels.

(as always) but are otherwise ignored. The printf function returns when the end of the format string is encountered.

printf returns 0 if it was executed successfully and -1 otherwise.

Limitations:

Format must be known at compile time; otherwise it will be a compile time error.

3.10.10.3 printf output synchronization

When the event that is associated with a particular kernel invocation is completed, the output of all printf() calls executed by this kernel invocation is flushed to the implementation-defined output stream. Calling clFinish on a host command queue flushes all pending output by printf in previously enqueued and completed commands to the implementation-defined output stream. In the case that printf is executed from multiple work-items concurrently, there is no guarantee of ordering with respect to written data. For example, it is valid for the output of a work-item with a global id (0,0,1) to appear intermixed with the output of a work-item with a global id (0,0,4) and so on.

3.10.10.4 printf format string

The format shall be a character sequence, beginning and ending in its initial shift state. The format is composed of zero or more directives: ordinary characters (not %), which are copied unchanged to the output stream; and conversion specifications, each of which results in fetching zero or more subsequent arguments, converting them, if applicable, according to the corresponding conversion specifier, and then writing the result to the output stream. The format is in the __constant address space and must be resolvable at compile time i.e. cannot be dynamically created by the executing program, itself.

Each conversion specification is introduced by the character **%**. After the **%**, the following appear in sequence:

- Zero or more *flags* (in any order) that modify the meaning of the conversion specification.
- An optional minimum *field width*. If the converted value has fewer characters than the field width, it is padded with spaces (by default) on the left (or right, if the left adjustment flag, described later, has been given) to the field width. The field width takes the form of a nonnegative decimal integer.⁴⁵)
- An optional *precision* that gives the minimum number of digits to appear for the d, i, o, u, x, and X conversions, the number of digits to appear after the

208

Page

 $^{^{45}}$ Note that θ is taken as a flag, not as the beginning of a field width.

decimal-point character for a, A, e, E, f, and F conversions, the maximum number of significant digits for the g and G conversions, or the maximum number of bytes to be written for s conversions. The precision takes the form of a period (.) followed by an optional decimal integer; if only the period is specified, the precision is taken as zero. If a precision appears with any other conversion specifier, the behavior is undefined.

- An optional vector specifier.
- A *length modifier* that specifies the size of the argument. The *length modifier* is required with a vector specifier and together specifies the vector type. Implicit conversions between vector types are disallowed (as per *section 2.2*). If the *vector specifier* is not specified, the *length modifier* is optional.
- A *conversion specifier* character that specifies the type of conversion to be applied.

The flag characters and their meanings are:

- The result of the conversion is left-justified within the field. (It is right-justified if this flag is not specified.)
- The result of a signed conversion always begins with a plus or minus sign. (It begins with a sign only when a negative value is converted if this flag is not specified.)⁴⁶)
- space If the first character of a signed conversion is not a sign, or if a signed conversion results in no characters, a space is prefixed to the result. If the space and + flags both appear, the space flag is ignored.
- For *d*, *i*, *o*, *u*, *x*, *X*, *a*, *A*, *e*, *E*, *f*, *F*, *g* and *G* conversions, leading zeros (following any indication of sign or base) are used to pad to the field width rather than performing space padding, except when converting an infinity or NaN. If the *0* and flags both appear, the *0* flag is ignored. For *d*, *i*, *o*, *u*, *x*, and *X* conversions, if a precision is specified, the *0* flag is

209

Last Revision Date: April 12, 2016 Page

⁴⁶ The results of all floating conversions of a negative zero, and of negative values that round to zero, include a minus sign.

ignored. For other conversions, the behavior is undefined.

The vector specifier and its meaning is:

Vn Specifies that a following a, A, e, E, f, F, g, G, d, i, o, u, x or X conversion specifier applies to a vector argument, where n is the size of the vector and must be 2, 3, 4, 8 or 16.

The vector value is displayed in the following general form: value1 C value2 C C valuen

where C is a separator character. The value for this separator character is a comma.

If the vector specifier is not used, the length modifiers and their meanings are:

- Specifies that a following *d*, *i*, *o*, *u*, *x*, or *X* conversion specifier applies to a *char* or *uchar* argument (the argument will have been promoted according to the integer promotions, but its value shall be converted to *char* or *uchar* before printing).
- Specifies that a following *d*, *i*, *o*, *u*, *x* or *X* conversion specifier applies to a *short* or *ushort* argument (the argument will have been promoted according to the integer promotions, but its value shall be converted to *short* or *unsigned short* before printing).
- 1 (ell) Specifies that a following d, i, o, u, x or X conversion specifier applies to a long or ulong argument. The l modifier is supported by the full profile. For the embedded profile, the l modifier is supported only if 64-bit integers are supported by the device.

If the vector specifier is used, the length modifiers and their meanings are:

- Specifies that a following d, i, o, u, x or X conversion specifier applies to a *charn* or *ucharn* argument (the argument will not be promoted).
- Specifies that a following d, i, o, u, x or X conversion specifier applies to a shortn or ushortn argument (the argument will not be promoted); that a following a, A, e, E, f, f, g or G conversion specifier applies to a halfn argument.
- This modifier can only be used with the vector specifier. Specifies that a following d, i, o, u, x or X conversion specifier applies to an intn or uintn argument; that a following a, A, e, E, f, F, g or G conversion specifier applies

Last Revision Date: April 12, 2016 Page 210

to a float*n* argument.

1 (ell) Specifies that a following d, i, o, u, x or X conversion specifier applies to a longn or ulongn argument; that a following a, A, e, E, f, F, g or G conversion specifier applies to a doublen argument. The 1 modifier is supported by the full profile. For the embedded profile, the 1 modifier is supported only if 64-bit integers or double-precision floating-point are supported by the device.

If a vector specifier appears without a length modifier, the behavior is undefined. The vector data type described by the vector specifier and length modifier must match the data type of the argument; otherwise the behavior is undefined.

If a length modifier appears with any conversion specifier other than as specified above, the behavior is undefined.

The conversion specifiers and their meanings are:

d,i The *int*, *charn*, *shortn*, *intn* or *longn* argument is converted to signed decimal in the style [-]dddd. The precision specifies the minimum number of digits to appear; if the value being converted can be represented in fewer digits, it is expanded with leading zeros. The default precision is 1. The result of converting a zero value with a precision of zero is no characters.

0,U,

- The uint, ucharn, ushortn, uintn or ulongn argument is converted to unsigned octal (o), unsigned decimal (u), or unsigned hexadecimal notation (x or X) in the style dddd; the letters abcdef are used for x conversion and the letters ABCDEF for X conversion. The precision specifies the minimum number of digits to appear; if the value being converted can be represented in fewer digits, it is expanded with leading zeros. The default precision is 1. The result of converting a zero value with a precision of zero is no characters.
- f,F A double, halfn, floatn or doublen argument representing a floating-point number is converted to decimal notation in the style [-]ddd.ddd, where the number of digits after the decimal-point character is equal to the precision specification. If the precision is missing, it is taken as 6; if the precision is zero and the # flag is not specified, no decimal-point character appears. If a decimal-point character appears, at least one digit appears before it. The value is rounded to the appropriate number of digits. A double, halfn, floatn or doublen argument representing an infinity is converted in one of the styles [-]inf or [-]infinity which style is implementation-defined. A double, halfn, floatn or doublen argument representing a NaN is converted in one of the styles [-

Jnan or [-]nan(n-char-sequence) — which style, and the meaning of any n-char-sequence, is implementation-defined. The F conversion specifier produces INF, INFINITY, or NAN instead of inf, infinity, or nan, respectively.⁴⁷)

- e,E A double, halfn, floatn or doublen argument representing a floating-point number is converted in the style [-]d.ddd e±dd, where there is one digit (which is nonzero if the argument is nonzero) before the decimal-point character and the number of digits after it is equal to the precision; if the precision is missing, it is taken as 6; if the precision is zero and the # flag is not specified, no decimal-point character appears. The value is rounded to the appropriate number of digits. The E conversion specifier produces a number with E instead of e introducing the exponent. The exponent always contains at least two digits, and only as many more digits as necessary to represent the exponent. If the value is zero, the exponent is zero. A double, halfn, floatn or doublen argument representing an infinity or NaN is converted in the style of an f or F conversion specifier.
- g,G A double, halfn, floatn or doublen argument representing a floating-point number is converted in style f or e (or in style F or E in the case of a G conversion specifier), depending on the value converted and the precision. Let P equal the precision if nonzero, 6 if the precision is omitted, or 1 if the precision is zero. Then, if a conversion with style E would have an exponent of E: if E > E > 4, the conversion is with style E (or E) and precision E (E + 1). otherwise, the conversion is with style E (or E) and precision E 1. Finally, unless the # flag is used, any trailing zeros are removed from the fractional portion of the result and the decimal-point character is removed if there is no fractional portion remaining. A double, halfn, floatn or doublen E argument representing an infinity or NaN is converted in the style of an E or E conversion specifier.
- a,A double, halfn, floatn or doublen argument representing a floating-point number is converted in the style [-]0xh.hhhh p±d, where there is one hexadecimal digit (which is nonzero if the argument is a normalized floating-point number and is otherwise unspecified) before the decimal-point character⁴⁸) and the number of hexadecimal digits after it is equal to the precision; if the precision is missing, then the precision is sufficient for an exact representation of the value; if the precision is zero and the # flag is not specified, no decimal point character appears. The letters abcdef are used for a conversion and the letters ABCDEF for A conversion. The A conversion

⁴⁷ When applied to infinite and NaN values, the -, +, and *space* flag characters have their usual meaning; the # and *0* flag characters have no effect.

⁴⁸ Binary implementations can choose the hexadecimal digit to the left of the decimal-point character so that subsequent digits align to nibble (4-bit) boundaries.

specifier produces a number with X and P instead of x and p. The exponent always contains at least one digit, and only as many more digits as necessary to represent the decimal exponent of 2. If the value is zero, the exponent is zero. A double, halfn, floatn or doublen argument representing an infinity or NaN is converted in the style of an f or F conversion specifier.

Note: The conversion specifiers *e,E,g,G,a,A* convert a *float* or *half* argument that is a scalar type to a *double* only if the *double* data type is supported. If the *double* data type is not supported, the argument will be a *float* instead of a *double* and the *half* type will be converted to a *float*.

- C The int argument is converted to an unsigned char and the resulting character is written.
- The argument shall be a literal string.⁴⁹ Characters from the literal string array are written up to (but not including) the terminating null character. If the precision is specified, no more than that many bytes are written. If the precision is not specified or is greater than the size of the array, the array shall contain a null character.
- The argument shall be a pointer to *void*. The pointer can refer to a memory region in the global, constant, local, private or generic address space. The value of the pointer is converted to a sequence of printing characters in an implementation-defined manner.
- % A % character is written. No argument is converted. The complete conversion specification shall be %%.

If a conversion specification is invalid, the behavior is undefined. If any argument is not the correct type for the corresponding conversion specification, the behavior is undefined.

In no case does a nonexistent or small field width cause truncation of a field; if the result of a conversion is wider than the field width, the field is expanded to contain the conversion result.

For **a** and **A** conversions, the value is correctly rounded to a hexadecimal floating number with the given precision.

A few examples of printf are given below:

```
float4 f = float4(1.0f, 2.0f, 3.0f, 4.0f);
```

⁴⁹ No special provisions are made for multibyte characters. The behavior of printf with the *s* conversion specifier is undefined if the argument value is not a pointer to a literal string.

```
uchar4 uc = uchar4(0xFA, 0xFB, 0xFC, 0xFD);
printf("f4 = %2.2v4hlf\n", f);
printf("uc = %#v4hhx\n", uc);
```

The above two printf calls print the following:

```
f4 = 1.00, 2.00, 3.00, 4.00
uc = 0xfa, 0xfb, 0xfc, 0xfd
```

A few examples of valid use cases of printf for the conversion specifier s are given below. The argument value must be a pointer to a literal string.

```
#include <opencl_printf>
kernel void my_kernel( ... )
{
 cl::printf("%s\n", "this is a test string\n");
}
```

A few examples of invalid use cases of printf for the conversion specifier s are given below:

```
#include <opencl_printf>
kernel void my_kernel(char *s, ...)
{
 cl::printf("%s\n", s);
}
```

A few examples of invalid use cases of printf where data types given by the vector specifier and length modifier do not match the argument type are given below:

```
#include <opencl_printf>
using namespace cl;

kernel void my_kernel(char *s, ...)
{
 uint2 ui = (uint2)(0x12345678, 0x87654321);
 printf("unsigned short value = (%#v2hx)\n", ui)
 printf("unsigned char value = (%#v2hx)\n", ui)
}
```

3.10.10.5 Differences between OpenCL C++ and C++14 printf

- The 1 modifier followed by a c conversion specifier or s conversion specifier is not supported by OpenCL C++.
- The 11, j, z, t, and L length modifiers are not supported by OpenCL C++ but are reserved.
- The *n* conversion specifier is not supported by OpenCL C++ but is reserved.

- OpenCL C++ adds the optional *vn* vector specifier to support printing of vector types.
- The conversion specifiers *f*, *F*, *e*, *E*, *g*, *G*, *a*, *A* convert a float argument to a double only if the double data type is supported. Refer to the description of CL_DEVICE_DOUBLE_FP_CONFIG in *table 4.3*. If the double data type is not supported, the argument will be a float instead of a double.
- For the embedded profile, the 1 length modifier is supported only if 64-bit integers are supported.
- In OpenCL C++, printf returns 0 if it was executed successfully and -1 otherwise vs. C++14 where printf returns the number of characters printed or a negative value if an output or encoding error occurred.
- In OpenCL C++, the conversion specifier *s* can only be used for arguments

3.11 Array Library

OpenCL C++ implements part of array library (*chapter* 23.3.2, [array]) from the C++14 standard.

For the detailed description please refer to C++14 standard.

3.11.1 Header < opencl_array > Synopsis

```
namespace cl
template<class T, size t N>
struct array
 //types:
 typedef T value type;
 typedef size t size type;
 typedef ptrdiff t difference type;
 typedef T& reference;
 typedef const T& const reference;
 typedef implementation-defined iterator;
 typedef implementation-defined const iterator;
 typedef T* pointer;
 typedef const T* const pointer;
 typedef cl::reverse iterator<iterator> reverse iterator;
 typedef cl::reverse iterator<const iterator>
const reverse iterator;
 value type elems[N]; // exposition only
 // no explicit construct/copy/destroy for aggregate type
 // iterators:
 iterator begin() noexcept;
 const iterator begin() const noexcept;
```

```
iterator end() noexcept;
 const iterator end() const noexcept;
 reverse iterator rbegin() noexcept;
 const reverse iterator rbegin() const noexcept;
 reverse iterator rend() noexcept;
 const reverse iterator rend() const;
 const iterator cbegin() const noexcept;
 const iterator cend() const noexcept;
 const reverse iterator crbegin() const noexcept;
 const reverse iterator crend() const noexcept;
 // capacity:
 constexpr size type size() const noexcept;
 constexpr size type max size() const noexcept;
 constexpr bool empty() const noexcept;
 // element access:
 reference operator[](size type n) noexcept;
 const reference operator[](size type n) const noexcept;
 reference front() noexcept;
 const reference front() const noexcept;
 reference back() noexcept;
 const reference back() const noexcept;
 pointer data();
 const pointer data() const noexcept;
};
template <class T> class tuple size;
template <size t I, class T> class tuple element;
template <class T, size t N>
struct tuple size<array<T, N>>;
template <size t I, class T, size t N>
struct tuple element<I, array<T, N>>;
template <size t I, class T, size t N>
constexpr T& get(array<T, N>& a) noexcept;
template <size t I, class T, size t N>
constexpr T&& get(array<T, N>&& a) noexcept;
template <size t I, class T, size t N>
constexpr const T& get(const array<T, N>& a) noexcept;
}
```

3.12 Limits Library

OpenCL C++ standard library implements modified version of the numeric limits library described in chapter 18.3 [support.limits] of C++ 14 standard.

3.12.1 Header < opencl_limits > Synopsis

```
namespace cl
template<class T> class numeric limits;
enum float round style;
enum float denorm style;
#define CHAR BIT 8
#define CHAR_MAX SCHAR_MAX
#define CHAR_MIN SCHAR_MIN
#define INT_MAX 21474\overline{8}3647
#define INT MIN (-2147483647 - 1)
#define LONG MAX 0x7fffffffffffffff
#define LONG MIN (-0x7ffffffffffffff - 1)
#define SCHAR MAX 127
#define SCHAR MIN (-127 - 1)
#define SHRT_MAX 32767
#define SHRT MIN (-32767 - 1)
#define UCHAR MAX 255
#define USHRT MAX 65535
#define UINT MAX 0xffffffff
#define ULONG MAX 0xffffffffffffffUL
template<> class numeric limits<bool>;
template<> class numeric limits<bool2>;
template<> class numeric limits<bool3>;
template<> class numeric limits<bool4>;
template<> class numeric limits<bool8>;
template<> class numeric limits<bool16>;
template<> class numeric limits<char>;
template<> class numeric limits<char2>;
template<> class numeric limits<char3>;
template<> class numeric limits<char4>;
template<> class numeric limits<char8>;
template<> class numeric limits<char16>;
template<> class numeric limits<uchar>;
template<> class numeric_limits<uchar2>;
template<> class numeric_limits<uchar3>;
template<> class numeric limits<uchar4>;
template<> class numeric limits<uchar8>;
template<> class numeric limits<uchar16>;
template<> class numeric limits<short>;
template<> class numeric limits<short2>;
template<> class numeric limits<short3>;
template<> class numeric limits<short4>;
template<> class numeric limits<short8>;
template<> class numeric limits<short16>;
template<> class numeric limits<ushort>;
template<> class numeric limits<ushort2>;
template<> class numeric limits<ushort3>;
template<> class numeric_limits<ushort4>;
template<> class numeric limits<ushort8>;
template<> class numeric limits<ushort16>;
```

```
template<> class numeric limits<int>;
template<> class numeric limits<int2>;
template<> class numeric limits<int3>;
template<> class numeric limits<int4>;
template<> class numeric limits<int8>;
template<> class numeric limits<int16>;
template<> class numeric limits<uint>;
template<> class numeric limits<uint2>;
template<> class numeric limits<uint3>;
template<> class numeric_limits<uint4>;
template<> class numeric limits<uint8>;
template<> class numeric limits<uint16>;
template<> class numeric limits<long>;
template<> class numeric limits<long2>;
template<> class numeric limits<long3>;
template<> class numeric limits<long4>;
template<> class numeric_limits<long8>;
template<> class numeric limits<long16>;
template<> class numeric limits<ulong>;
template<> class numeric limits<ulong2>;
template<> class numeric limits<ulong3>;
template<> class numeric limits<ulong4>;
template<> class numeric limits<ulong8>;
template<> class numeric limits<ulong16>;
#ifdef cl khr fp16
#define HALF DIG
#define HALF MANT_DIG 11
#define HALF MAX 10 EXP +4
#define HALF_MAX_EXP +16
#define HALF_MIN_10_EXP -4
#define HALF_MIN_EXP -13
#define HALF_RADIX 2
#define HALF_MAX 0x1.ffcp15h
#define HALF_MIN 0x1.0p-14h
#define HALF EPSILON 0x1.0p-10h
template<> class numeric limits<half>;
#endif
#define FLT DIG
#define FLT MANT DIG 24
#define FLT MAX 10 EXP +38
#define FLT MAX EXP +128
#define FLT MIN 10 EXP -37
#define FLT_MIN_EXP -125
#define FLT_RADIX 2
#define FLT_MAX 0x1.fffffep127f
#define FLT_MIN 0x1.0p-126f
#define FLT_EPSILON 0x1.0p-23f
template<> class numeric limits<float>;
#ifdef cl khr fp64
#define DBL DIG
#define DBL MANT DIG 53
#define DBL MAX 10 EXP +308
#define DBL MAX EXP +1024
```

3.12.2 Class numeric_limits

```
namespace cl
template<class T>
class numeric limits
public:
 static constexpr bool is specialized = false;
  static constexpr T min() noexcept { return T(); }
  static constexpr T max() noexcept { return T(); }
  static constexpr T lowest() noexcept { return T(); }
  static constexpr int digits = 0;
  static constexpr int digits10 = 0;
  static constexpr int max digits10 = 0;
  static constexpr bool is signed = false;
  static constexpr bool is integer = false;
  static constexpr bool is exact = false;
  static constexpr int radix = 0;
  static constexpr T epsilon() noexcept { return T(); }
  static constexpr T round error() noexcept { return T(); }
  static constexpr int min exponent = 0;
  static constexpr int min exponent 10 = 0;
  static constexpr int max exponent = 0;
  static constexpr int max exponent10 = 0;
  static constexpr bool has infinity = false;
  static constexpr bool has quiet NaN = false;
  static constexpr bool has signaling NaN = false;
  static constexpr float denorm style has denorm = denorm absent;
  static constexpr bool has denorm loss = false;
  static constexpr T infinity() noexcept { return T(); }
  static constexpr T quiet NaN() noexcept { return T(); }
  static constexpr T signaling NaN() noexcept { return T(); }
  static constexpr T denorm min() noexcept { return T(); }
  static constexpr bool is iec559 = false;
  static constexpr bool is bounded = false;
  static constexpr bool is modulo = false;
  static constexpr bool traps = false;
  static constexpr bool tinyness before = false;
  static constexpr float round style round style = round toward zero;
  static constexpr bool is_scalar = false;
  static constexpr bool is vector = false;
};
```

```
template<class T> class numeric_limits<const T>;
template<class T> class numeric_limits<volatile T>;
template<class T> class numeric_limits<const volatile T>;
}
```

3.12.3 has_denorm numeric_limits class member

has denorm class member value depends on a macro:

- HAS_SINGLE_FP_DENORM for type float.
- HAS HALF FP DENORM for type half.
- HAS DOUBLE FP DENORM for type double.

If a macro is defined, has_denorm is set to denorm_present. Otherwise it is denorm_absent.

3.12.4 Floating-point macros and limits

The macro names given in the following list must use the values specified. These constant expressions are suitable for use in #if preprocessing directives.

```
#define FLT_DIG 6
#define FLT_MANT_DIG 24
#define FLT_MAX_10_EXP +38
#define FLT_MAX_EXP +128
#define FLT_MIN_10_EXP -37
#define FLT_MIN_EXP -125
#define FLT_RADIX 2
#define FLT_RADIX 2
#define FLT_MAX 0x1.fffffep127f
#define FLT_MIN 0x1.0p-126f
#define FLT_EPSILON 0x1.0p-23f
```

The following table describes the built-in macro names given above in the OpenCL C++ library and the corresponding macro names available to the application.

Macro in OpenCL C++	Macro for application
FLT_DIG	CL_FLT_DIG
FLT_MANT_DIG	CL_FLT_MANT_DIG
FLT_MAX_10_EXP	CL_FLT_MAX_10_EXP
FLT_MAX_EXP	CL_FLT_MAX_EXP
FLT_MIN_10_EXP	CL_FLT_MIN_10_EXP
FLT_MIN_EXP	CL_FLT_MIN_EXP
FLT_RADIX	CL_FLT_RADIX
FLT_MAX	CL_FLT_MAX
FLT_MIN	CL_FLT_MIN
FLT_EPSILSON	CL_FLT_EPSILON

Table 3.14 Float Built-in Macros

220

The following macros shall expand to integer constant expressions whose values are returned by ilogb(x) if x is zero or NaN, respectively. The value of FP_ILOGBO shall be either $\{INT_MIN\}$ or $-\{INT_MAX\}$. The value of $FP_ILOGBNAN$ shall be either $\{INT_MAX\}$ or $\{INT_MIN\}$.

If double precision is supported by the device, the following macros and constants are available:

```
#define DBL_DIG 15
#define DBL_MANT_DIG 53
#define DBL_MAX_10_EXP +308
#define DBL_MAX_EXP +1024
#define DBL_MIN_10_EXP -307
#define DBL_MIN_EXP -1021
#define DBL_MAX 0x1.fffffffffffffffp1023
#define DBL_MIN 0x1.0p-1022
#define DBL_EPSILON 0x1.0p-52
```

The macro names given in the following list must use the values specified. These constant expressions are suitable for use in #if preprocessing directives.

The following table describes the built-in macro names given above in the OpenCL C++ library and the corresponding macro names available to the application.

Macro in OpenCL C++	Macro for application
DBL_DIG	CL_DBL_DIG
DBL_MANT_DIG	CL_DBL_MANT_DIG
DBL_MAX_10_EXP	CL_DBL_MAX_10_EXP
DBL_MAX_EXP	CL_DBL_MAX_EXP
DBL_MIN_10_EXP	CL_DBL_MIN_10_EXP
DBL_MIN_EXP	CL_DBL_MIN_EXP
DBL_MAX	CL_DBL_MAX
DBL_MIN	CL_DBL_MIN
DBL_EPSILSON	CL_DBL_EPSILON

Table 3.15 Double Built-in Macros

If half precision arithmetic operations are supported, the following macros and constants for half precision floating-point are available:

```
#define HALF_DIG 3
#define HALF_MANT_DIG 11
#define HALF_MAX_10_EXP +4
#define HALF_MAX_EXP +16
#define HALF_MIN_10_EXP -4
#define HALF_MIN_EXP -13
```

```
#define HALF_RADIX 2
#define HALF_MAX 0x1.ffcp15h
#define HALF_MIN 0x1.0p-14h
#define HALF_EPSILON 0x1.0p-10h
```

The macro names given in the following list must use the values specified. These constant expressions are suitable for use in #if preprocessing directives.

The following table describes the built-in macro names given above in the OpenCL C++ library and the corresponding macro names available to the application.

Macro in OpenCL C++	Macro for application
HALF_DIG	CL_HALF_DIG
HALF_MANT_DIG	CL_HALF_MANT_DIG
HALF_MAX_10_EXP	CL_HALF_MAX_10_EXP
HALF_MAX_EXP	CL_HALF_MAX_EXP
HALF_MIN_10_EXP	CL_HALF_MIN_10_EXP
HALF_MIN_EXP	CL_HALF_MIN_EXP
HALF_RADIX	CL_HALF_RADIX
HALF_MAX	CL_HALF_MAX
HALF_MIN	CL_HALF_MIN
HALF EPSILSON	CL HALF EPSILON

Table 3.16 Half Built-in Macros

The following symbolic constants are available. Their values are of type float and are accurate within the precision of a single precision floating-point number.

Constant Name	Description
MAXFLOAT	Value of maximum non-infinite single-precision floating-point number.
HUGE_VALF	A positive float constant expression. HUGE_VALF evaluates to +infinity. Used as an error value returned by the built-in math functions.
INFINITY	A constant expression of type float representing positive or unsigned infinity.
NAN	A constant expression of type float representing a quiet NaN.

Table 3.17 Float Symbolic Constants

If double precision is supported by the device, the following symbolic constant will also be available:

Constant Name	Description
HUGE_VAL	A positive double constant expression. HUGE_VAL evaluates to +infinity. Used as an error value returned by the built-in math functions.

Table 3.18 Double Symbolic Constants

Last Revision Date: April 12, 2016 Page 222

3.12.5 Integer macros and limits

The macro names given in the following list must use the values specified. The values shall all be constant expressions suitable for use in #if preprocessing directives.

The following table describes the built-in macro names given above in the OpenCL C++ library and the corresponding macro names available to the application.

Macro in OpenCL C++	Macro for application
CHAR_BIT	CL_CHAR_BIT
CHAR_MAX	CL_CHAR_MAX
CHAR_MIN	CL_CHAR_MIN
INT_MAX	CL_INT_MAX
INT_MIN	CL_INT_MIN
LONG_MAX	CL_LONG_MAX
LONG_MIN	CL_LONG_MIN
SCHAR_MAX	CL_SCHAR_MAX
SCHAR_MIN	CL_SCHAR_MIN
SHRT_MAX	CL_SHRT_MAX
SHRT_MIN	CL_SHRT_MIN
UCHAR_MAX	CL_UCHAR_MAX
USHRT_MAX	CL_USHRT_MAX
UINT_MAX	CL_UINT_MAX
ULONG MAX	CL_ULONG_MAX

Table 3.19 Integer built-in macros

3.13 Math Constants Library

OpenCL C++ implements math constant library. The purpose of this library is to provide the commonly used constants for half, float and double data types.

3.13.1 Header < opencl math constants > Synopsis

```
namespace cl
 template<class T> class math constants;
#ifdef cl khr_fp16
template<> class math constants<half>;
template<> class math constants<half2>;
template<> class math constants<half3>;
template<> class math constants<half4>;
template<> class math constants<half8>;
template<> class math constants<half16>;
#endif
#define M_E_F
#define M_LOG2E_F
#define M_LOG10E_F
#define M_LN2_F
#define M_LN10_F
#define M_PI_F
#define M_PI_F
#define M_PI_2_F
#define M_PI_4_F
#define M_PI_4_F
#define M_1_PI_F
#define M_2_PI_F
#define M_2_PI_F
#define M_2_SQRTPI_F
#define M_SQRT1_2_F
template<> class math constants<float>;
template<> class math constants<float2>;
template<> class math constants<float3>;
 template<> class math constants<float4>;
 template<> class math constants<float8>;
template<> class math constants<float16>;
 #ifdef cl khr fp64
#define M_E see below #define M_LOG2E see below #define M_LOG10E see below
```

```
#define M_LN2 see below
#define M_LN10 see below
#define M_PI see below
#define M_PI_2 see below
#define M_PI_4 see below
#define M_1_PI see below
#define M_2_PI see below
#define M_2_SQRTPI see below
#define M_SQRT2 see below
#define M_SQRT1_2 see below
template<> class math constants<double>;
template<> class math constants<double2>;
template<> class math constants<double3>;
template<> class math constants<double4>;
template<> class math constants<double8>;
template<> class math constants<double16>;
#endif
template<class T>
constexpr T e v = math constants<T>::e();
template<class T>
constexpr T log2e v = math constants<T>::log2e();
template<class T>
constexpr T log10e v = math constants<T>::log10e();
template<class T>
constexpr T ln2 v = math constants<T>::ln2();
template<class T>
constexpr T ln10 v = math constants<T>::ln10();
template<class T>
constexpr T pi_v = math_constants<T>::pi();
template<class T>
constexpr T pi 2 v = math constants<T>::pi 2();
template<class T>
constexpr T pi 4 v = math constants<T>::pi 4();
template<class T>
constexpr T one pi v = math constants<T>::one pi();
template<class T>
constexpr T two pi v = math constants<T>::two pi();
template<class T>
constexpr T two sqrtpi v = math constants<T>::two sqrtpi();
template<class T>
constexpr T sqrt2 v = math constants<T>::sqrt2();
template<class T>
constexpr T sqrt1 2 v = math constants<T>::sqrt1 2();
}
3.13.2 Class math constants
namespace cl
template<class T>
```

class math constants

```
public:
  static constexpr T e() noexcept { return T(); }
  static constexpr T log2e() noexcept { return T(); }
  static constexpr T log10e() noexcept { return T(); }
  static constexpr T ln2() noexcept { return T(); }
  static constexpr T ln10() noexcept { return T(); }
  static constexpr T pi() noexcept { return T(); }
  static constexpr T pi 2() noexcept { return T(); }
  static constexpr T pi 4() noexcept { return T(); }
  static constexpr T one pi() noexcept { return T(); }
  static constexpr T two pi() noexcept { return T(); }
  static constexpr T two sqrtpi() noexcept { return T(); }
  static constexpr T sqrt2() noexcept { return T(); }
  static constexpr T sqrt1 2() noexcept { return T(); }
};
}
```

3.13.3 Half Constants

The following constants are also available. They are of type half and are accurate within the precision of the half type.

Constant	Description
е	Value of e
log2e	Value of log ₂ e
log10e	Value of log ₁₀ e
ln2	Value of log _e 2
ln10	Value of log _e 10
pi	Value of π
pi_2	Value of π / 2
pi_4	Value of π / 4
one_pi	Value of 1 / π
two_pi	Value of 2 / π
two_sqrtpi	Value of $2/\sqrt{\pi}$
sqrt2	Value of $\sqrt{2}$
sqrt1_2	Value of 1 / $\sqrt{2}$

Table 3.20 Half Constants

3.13.4 Float Constants

The following constants are also available. They are of type float and are accurate within the precision of the float type.

Constant	Description
е	Value of e
log2e	Value of log ₂ e

log10e	Value of log ₁₀ e
ln2	Value of log _e 2
ln10	Value of log _e 10
pi	Value of π
pi_2	Value of π / 2
pi_4	Value of π / 4
one_pi	Value of 1 / π
two_pi	Value of 2 / π
two_sqrtpi	Value of 2 / $\sqrt{\pi}$
sqrt2	Value of $\sqrt{2}$
sqrt1_2	Value of 1 / $\sqrt{2}$

Table 3.21 Float Constants

3.13.5 Double Constants

The following constants are also available. They are of type double and are accurate within the precision of the double type.

Constant	Description
е	Value of e
log2e	Value of log₂e
log10e	Value of log ₁₀ e
ln2	Value of log _e 2
ln10	Value of log _e 10
pi	Value of π
pi_2	Value of π / 2
pi_4	Value of π / 4
one_pi	Value of 1 / π
two_pi	Value of 2 / π
two_sqrtpi	Value of 2 / $\sqrt{\pi}$
sqrt2	Value of $\sqrt{2}$
sqrt1_2	Value of 1 / $\sqrt{2}$

Table 3.22 Double Constants

3.14 Tuple Library

OpenCL C++ standard library implements most of the tuples described in *chapter 20.4 [tuple]*] of C++14 standard.

The following parts of tuple library are not supported:

• allocator related traits (C++14 standard, section 20.4.2.8)

Last Revision Date: April 12, 2016 Page 227

3.14.1 Header < opencl_tuple > Synopsis

```
namespace cl
// class template tuple:
template <class... Types> class tuple;
// tuple creation functions:
const unspecified ignore;
template <class... Types>
constexpr tuple<VTypes ...> make tuple(Types&&...);
template <class... Types>
constexpr tuple < Types & & ... > forward as tuple (Types & & ...) no except;
template<class... Types>
constexpr tuple<Types&...> tie(Types&...) noexcept;
template <class... Tuples>
constexpr tuple<Ctypes ...> tuple cat(Tuples&&...);
// tuple helper classes:
template <class T> class tuple size; // undefined
template <class T> class tuple size<const T>;
template <class T> class tuple size <volatile T>;
template <class T> class tuple size <const volatile T>;
template <class... Types> class tuple size<tuple<Types...> >;
template <size t I, class T> class tuple element; // undefined
template <size t I, class T> class tuple element <I, const T>;
template <size t I, class T> class tuple element <I, volatile T>;
template <size t I, class T> class tuple element < I, const volatile T>;
template <size t I, class... Types> class tuple element<I,
tuple<Types...> >;
template <size t I, class T>
using tuple element t = typename tuple_element<I, T>::type;
// element access:
template <size t I, class... Types>
constexpr tuple element t<I, tuple<Types...>>&
get(tuple<Types...>&) noexcept;
template <size t I, class... Types>
constexpr tuple element t<I, tuple<Types...>>&&
get(tuple<Types...>&&) noexcept;
template <size_t I, class... Types>
constexpr const tuple element t<I, tuple<Types...>>&
get(const tuple<Types...>&) noexcept;
template <class T, class... Types>
constexpr T& get(tuple<Types...>& t) noexcept;
template <class T, class... Types>
constexpr T&& get(tuple<Types...>&& t) noexcept;
template <class T, class... Types>
constexpr const T& get(const tuple<Types...>& t) noexcept;
// relational operators:
template<class... TTypes, class... UTypes>
constexpr bool operator == (const tuple < TTypes... > & , const
tuple<UTypes...>&);
template<class... TTypes, class... UTypes>
```

```
constexpr bool operator<(const tuple<TTypes...>&, const
tuple<UTypes...>&);
template<class... TTypes, class... UTypes>
constexpr bool operator!=(const tuple<TTypes...>&, const
tuple<UTypes...>&);
template<class... TTypes, class... UTypes>
constexpr bool operator>(const tuple<TTypes...>&, const
tuple<UTypes...>&);
template < class... TTypes, class... UTypes>
constexpr bool operator<=(const tuple<TTypes...>&, const
tuple<UTypes...>&);
template<class... TTypes, class... UTypes>
constexpr bool operator>=(const tuple<TTypes...>&, const
tuple<UTypes...>&);
// specialized algorithms:
template <class... Types>
void swap(tuple<Types...>& x, tuple<Types...>& y) noexcept(see C++14
standard);
}
```

3.15 Type Traits Library

OpenCL C++ supports type traits defined in C++ 14 specification with following changes:

- Section 3.15.1 describes additions and changes to *UnaryTypeTraits*.
- Section 3.15.2 describes additions and changes to BinaryTypeTraits.
- Section 3.15.3 describes additions and changes to TransformationTraits,

This section specifies only OpenCL specific type traits and modifications. All C++ type traits are described in *chapter 20.10 [meta]* of C++14 standard.

3.15.1 Header < opencl_type_traits > Synopsis

```
namespace cl
{
// helper class:
template <class T, T v> struct integral_constant;
typedef integral_constant<bool, true> true_type;
typedef integral_constant<bool, false> false_type;

// primary type categories:
template <class T> struct is_void;
template <class T> struct is_null_pointer;
template <class T> struct is_integral;
template <class T> struct is_floating_point;
template <class T> struct is_array;
template <class T> struct is_pointer;
template <class T> struct is_lvalue_reference;
template <class T> struct is_lvalue_reference;
template <class T> struct is_roulue_reference;
```

```
template <class T> struct is member object pointer;
template <class T> struct is member function pointer;
template <class T> struct is enum;
template <class T> struct is union;
template <class T> struct is class;
template <class T> struct is function;
// composite type categories:
template <class T> struct is reference;
template <class T> struct is arithmetic;
template <class T> struct is fundamental;
template <class T> struct is object;
template <class T> struct is scalar;
template <class T> struct is compound;
template <class T> struct is member pointer;
// type properties:
template <class T> struct is const;
template <class T> struct is volatile;
template <class T> struct is private;
template <class T> struct is local;
template <class T> struct is global;
template <class T> struct is constant;
template <class T> struct is generic;
template <class T> struct is vector;
template <class T> struct is trivial;
template <class T> struct is trivially copyable;
template <class T> struct is standard layout;
template <class T> struct is pod;
template <class T> struct is literal type;
template <class T> struct is empty;
template <class T> struct is polymorphic;
template <class T> struct is abstract;
template <class T> struct is final;
template <class T> struct is signed;
template <class T> struct is unsigned;
template <class T, class... Args> struct is constructible;
template <class T> struct is default constructible;
template <class T> struct is copy constructible;
template <class T> struct is move constructible;
template <class T, class U> struct is assignable;
template <class T> struct is copy assignable;
template <class T> struct is move assignable;
template <class T> struct is destructible;
template <class T, class... Args> struct is trivially constructible;
template <class T> struct is trivially default constructible;
template <class T> struct is trivially copy constructible;
template <class T> struct is trivially move constructible;
template <class T, class U> struct is trivially assignable;
template <class T> struct is trivially copy assignable;
template <class T> struct is trivially move assignable;
template <class T> struct is trivially destructible;
template <class T, class... Args> struct is nothrow constructible;
template <class T> struct is nothrow default constructible;
template <class T> struct is nothrow copy constructible;
template <class T> struct is nothrow move constructible;
template <class T, class U> struct is nothrow assignable;
```

```
template <class T> struct is nothrow copy assignable;
template <class T> struct is nothrow move assignable;
template <class T> struct is nothrow destructible;
template <class T> struct has_virtual_destructor;
// type property queries:
template <class T> struct alignment of;
template <class T> struct rank;
template <class T, unsigned I = 0> struct extent;
// type relations:
template <class T, class U> struct is same;
template <class Base, class Derived> struct is base of;
template <class From, class To> struct is convertible;
// const-volatile modifications:
template <class T> struct remove const;
template <class T> struct remove volatile;
template <class T> struct remove cv;
template <class T> struct add const;
template <class T> struct add volatile;
template <class T> struct add cv;
template <class T>
using remove const t = typename remove const<T>::type;
template <class T>
using remove volatile t = typename remove volatile<T>::type;
template <class T>
using remove cv t = typename remove cv<T>::type;
template <class T>
using add const t = typename add const<T>::type;
template <class T>
using add_volatile_t = typename add_volatile<T>::type;
template <class T>
using add cv t = typename add cv<T>::type;
// as modifications
template <class T> struct remove constant;
template <class T> struct remove local;
template <class T> struct remove global;
template <class T> struct remove private;
template <class T> struct remove generic;
template <class T> struct remove as;
template <class T> struct remove attrs;
template <class T> struct add constant;
template <class T> struct add local;
template <class T> struct add global;
template <class T> struct add private;
template <class T> struct add generic;
template <class T>
using remove constant t = typename remove constant<T>::type;
template <class T>
using remove local t = typename remove local<T>::type;
template <class T>
using remove global t = typename remove global<T>::type;
template <class T>
using remove private t = typename remove private<T>::type;
template <class T>
using remove generic t = typename remove generic<T>::type;
```

```
template <class T>
using remove as t = typename remove as<T>::type;
template <class T>
using remove attrs t = typename remove attrs<T>::type;
template <class T>
using add constant t = typename add constant<T>::type;
template <class T>
using add local t = typename add local<T>::type;
template <class T>
using add global t = typename add global<T>::type;
template <class T>
using add_private_t = typename add private<T>::type;
template <class T>
using add generic t = typename add generic<T>::type;
// reference modifications:
template <class T> struct remove reference;
template <class T> struct add lvalue reference;
template <class T> struct add rvalue reference;
template <class T>
using remove reference t = typename remove reference<T>::type;
template <class T>
using add lvalue reference t = typename add lvalue reference<T>::type;
template <class T>
using add rvalue reference t = typename add rvalue reference<T>::type;
// sign modifications:
template <class T> struct make signed;
template <class T> struct make unsigned;
template <class T>
using make_signed_t = typename make signed<T>::type;
template <class T>
using make unsigned t = typename make unsigned<T>::type;
// array modifications:
template <class T> struct remove_extent;
template <class T> struct remove all extents;
template <class T>
using remove extent t = typename remove extent<T>::type;
template <class T>
using remove all extents t = typename remove all extents<T>::type;
// pointer modifications:
template <class T> struct remove pointer;
template <class T> struct add_pointer;
template <class T>
using remove pointer t = typename remove pointer<T>::type;
template <class T>
using add pointer t = typename add pointer<T>::type;
// built-in vector queries
template <class T> struct is vector type;
template <class T> struct vector size;
// built-in vector modifications
template <class T> struct vector element;
template <class T, uint DIM> struct make vector;
```

```
template <class T>
using vector element t = typename vector element<T>::type;
template <class T, uint DIM>
using make_vector_t = typename make vector<T,DIM>::type;
// other transformations:
template <cl::size t Len,
cl::size t Align = default-alignment>
struct aligned storage;
template <cl::size t Len, class... Types> struct aligned union;
template <class T> struct decay;
template <bool, class T = void> struct enable if;
template <bool, class T, class F> struct conditional;
template <class... T> struct common type;
template <class T> struct underlying type;
template <class> class result of; // not defined
template <class F, class... ArgTypes> class result of<F(ArgTypes...)>;
template <cl::size t Len,
cl::size t Align = default-alignment >
using aligned storage t = typename aligned storage<Len, Align>::type;
template <cl::size t Len, class... Types>
using aligned union t = typename aligned union<Len, Types...>::type;
template <class T>
using decay t = typename decay<T>::type;
template <bool b, class T = void>
using enable if t = typename enable_if<b,T>::type;
template <bool b, class T, class F>
using conditional t = typename conditional < b, T, F >: : type;
template <class... T>
using common type t = typename common type<T...>::type;
template <class T>
using underlying type t = typename underlying type<T>::type;
template <class T>
using result of t = typename result of<T>::type;
template <class...>
using void t = void;
}
```

3.15.2 Unary Type Traits

3.15.2.1 Additional type property predicates

Template	Condition
<pre>template <class t=""> struct is_private;</class></pre>	Implementation defined.
<pre>template <class t=""> struct is_local;</class></pre>	Implementation defined.
<pre>template <class t=""> struct is_global;</class></pre>	Implementation defined.

<pre>template <class t=""> struct is_constant;</class></pre>	Implementation defined.
<pre>template <class t=""> struct is_generic;</class></pre>	Implementation defined.
<pre>template <class t=""> struct is_vector;</class></pre>	T is built-in vector type.

Table 3.23 Additional type property predicates

3.15.2.2 Additional type property queries

Template	Value
template <class t=""></class>	If T names a built-in vector type, an integer value representing
struct vector_size;	number of T's components; otherwise 1.

Table 3.24 Additional type property queries

3.15.3 Binary type traits

3.15.3.1 Changed relationships traits

Template	Condition
template <class class="" t,="" u=""></class>	T and U name the same type with the same
struct is_same;	cv qualifications.

Table 3.25 Changed relationship traits

3.15.4 Transformation traits

3.15.4.1 Address space and vector modifications

Template	Comments
template <class t=""></class>	Implementation defined.
struct remove_private;	
template <class t=""></class>	Implementation defined.
struct remove_local;	
template <class t=""></class>	Implementation defined.
struct remove_global;	
template <class t=""></class>	Implementation defined.
struct remove_constant;	
template <class t=""></class>	Implementation defined.
struct remove_generic;	

Last Revision Date: April 12, 2016 Page 234

<pre>template <class t=""> struct remove_as;</class></pre>	Implementation defined.
<pre>template <class t=""> struct remove_attrs;</class></pre>	Implementation defined.
<pre>template <class t=""> struct add_private;</class></pre>	Implementation defined.
<pre>template <class t=""> struct add_local;</class></pre>	Implementation defined.
<pre>template <class t=""> struct add_global;</class></pre>	Implementation defined.
<pre>template <class t=""> struct add_constant;</class></pre>	Implementation defined.
<pre>template <class t=""> struct add_generic;</class></pre>	Implementation defined.
<pre>template <class t=""> struct vector_element;</class></pre>	If \mathbb{T} is a buil-in vector type, member typedef \mathbb{T} shall name type of \mathbb{T} 's component; otherwise it shall name \mathbb{T} .
<pre>template <class dim="" size="" t="" t,=""> struct make_vector;</class></pre>	If type U exists and names a buil-in vector type with Dim components of type T, member typedef type shall name U; otherwise it shall name T.

Table 3.26 Address space and vector traits

3.16 Iterator Library

OpenCL C++ implements part of iterator library (*chapter 24, [iterators]*) from the C++14 standard. Primitives (C++14 standard, *section 24.4*), iterator operations (C++14 standard, *section 24.4.4*,), predefined iterators (C++14 standard, *section 24.5*) and range access (C++14 standard, *section 24.7*) are supported.

For the detailed description please refer to C++14 standard.

3.16.1 Header < opencl iterator > Synopsis

```
namespace cl
{
// primitives:
template<class Iterator> struct iterator_traits;
template<class T> struct iterator_traits<T*>;
template<class Category, class T, class Distance = ptrdiff_t,
class Pointer = T*, class Reference = T&> struct iterator;

struct input_iterator_tag { };
struct output_iterator_tag { };
struct forward_iterator_tag: public input_iterator_tag { };
struct bidirectional_iterator_tag: public forward_iterator_tag { };
struct random_access_iterator_tag: public bidirectional_iterator_tag { };
```

```
// iterator operations:
template <class InputIterator, class Distance>
void advance(InputIterator& i, Distance n);
template <class InputIterator>
typename iterator traits < Input Iterator >:: difference type
distance(InputIterator first, InputIterator last);
template <class ForwardIterator>
ForwardIterator next(ForwardIterator x,
typename std::iterator traits<ForwardIterator>::difference type n = 1);
template <class BidirectionalIterator>
BidirectionalIterator prev(BidirectionalIterator x,
typename std::iterator traits < Bidirectional Iterator >::difference type n
= 1);
// predefined iterators:
template <class Iterator> class reverse iterator;
template <class Iterator1, class Iterator2>
bool operator==(
const reverse iterator < Iterator 1>& x,
const reverse iterator<Iterator2>& y);
template <class Iterator1, class Iterator2>
bool operator<(</pre>
const reverse_iterator<Iterator1>& x,
const reverse iterator<Iterator2>& y);
template <class Iterator1, class Iterator2>
bool operator!=(
const reverse iterator<Iterator1>& x,
const reverse iterator<Iterator2>& y);
template <class Iterator1, class Iterator2>
bool operator>(
const reverse iterator<Iterator1>& x,
const reverse iterator<Iterator2>& y);
template <class Iterator1, class Iterator2>
bool operator>=(
const reverse iterator<Iterator1>& x,
const reverse iterator<Iterator2>& y);
template <class Iterator1, class Iterator2>
bool operator<=(</pre>
const reverse iterator<Iterator1>& x,
const reverse iterator<Iterator2>& y);
template <class Iterator1, class Iterator2>
auto operator-(
const reverse_iterator<Iterator1>& x,
const reverse iterator<Iterator2>& y) ->decltype(y.base() - x.base());
template <class Iterator>
reverse iterator<Iterator>
operator+(
typename reverse iterator<Iterator>::difference type n, const
reverse iterator<Iterator>& x);
template <class Iterator>
reverse iterator<Iterator> make reverse iterator(Iterator i);
template <class Container> class back insert iterator;
template <class Container>
back insert iterator<Container> back inserter(Container& x);
template <class Container> class front insert iterator;
template <class Container>
```

```
front insert iterator<Container> front inserter(Container& x);
template <class Container> class insert iterator;
template <class Container>
insert iterator<Container> inserter(Container& x, typename
Container::iterator i);
template <class Iterator> class move iterator;
template <class Iterator1, class Iterator2>
bool operator==(
const move iterator<Iterator1>& x, const move iterator<Iterator2>& y);
template <class Iterator1, class Iterator2>
bool operator!=(
const move iterator<Iterator1>& x, const move iterator<Iterator2>& y);
template <class Iterator1, class Iterator2>
bool operator<(</pre>
const move iterator<Iterator1>& x, const move iterator<Iterator2>& y);
template <class Iterator1, class Iterator2>
bool operator<=(</pre>
const move iterator<Iterator1>& x, const move iterator<Iterator2>& y);
template <class Iterator1, class Iterator2>
bool operator>(
const move iterator<Iterator1>& x, const move iterator<Iterator2>& y);
template <class Iterator1, class Iterator2>
bool operator>=(
const move iterator<Iterator1>& x, const move iterator<Iterator2>& y);
template <class Iterator1, class Iterator2>
auto operator-(
const move iterator<Iterator1>& x,
const move iterator<Iterator2>& y) -> decltype(x.base() - y.base());
template <class Iterator>
move iterator<Iterator> operator+(
typename move iterator<Iterator</pre>::difference type n, const
move iterator<Iterator>& x);
template <class Iterator>
move iterator<Iterator> make move iterator(Iterator i);
// range access:
template <class C> auto begin(C& c) -> decltype(c.begin());
template <class C> auto begin(const C& c) -> decltype(c.begin());
template <class C> auto end(C& c) -> decltype(c.end());
template <class C> auto end(const C& c) -> decltype(c.end());
template <class T, size t N> constexpr T* begin(T (&array)[N])
noexcept;
template <class T, size t N> constexpr T* end(T (&array)[N]) noexcept;
template <class C> constexpr auto cbegin(const C& c)
noexcept(noexcept(std::begin(c)))
-> decltype(std::begin(c));
template <class C> constexpr auto cend(const C& c)
noexcept(noexcept(std::end(c)))
-> decltype(std::end(c));
template <class C> auto rbegin(C& c) -> decltype(c.rbegin());
template <class C> auto rbegin(const C& c) -> decltype(c.rbegin());
template <class C> auto rend(C& c) -> decltype(c.rend());
template <class C> auto rend(const C& c) -> decltype(c.rend());
template <class T, size t N> reverse iterator<T*> rbegin(T
(&array)[N]);
template <class T, size t N> reverse iterator<T*> rend(T (&array)[N]);
```

```
template <class E> reverse_iterator<const E*>
rbegin(initializer_list<E> il);
template <class E> reverse_iterator<const E*> rend(initializer_list<E> il);
template <class C> auto crbegin(const C& c) ->
decltype(std::rbegin(c));
template <class C> auto crend(const C& c) -> decltype(std::rend(c));
}
```

3.17 Half Wrapper Library

The OpenCL C++ programming language implements a wrapper class for the built-in half data type (section 2.1.1.1). The class methods perform implicit vload_half and vload_store operations from section 3.10.9.

3.17.1 Header < opencl half > Synopsis

```
namespace cl {
struct fp16
 half m; //exposition only
 fp16() = default;
 fp16(const fp16 &) = default;
 fp16(fp16 &&) = default;
 fp16 &operator=(const fp16 &) = default;
 fp16 &operator=(fp16 &&) = default;
 explicit operator bool() const noexcept;
 fp16(half r) noexcept;
 fp16 &operator=(half r) noexcept;
 operator half() const noexcept;
 fp16(float r) noexcept;
 fp16 &operator=(float r) noexcept;
 operator float() const noexcept;
#ifdef cl khr fp64
 fp16 (double r) noexcept;
 fp16 &operator=(double r) noexcept;
 operator double() const noexcept;
#endif
 fp16 &operator++() noexcept;
 fp16 operator++(int) noexcept;
 fp16 &operator--() noexcept;
 fp16 operator--(int) noexcept;
 fp16 &operator+=(const fp16 &r) noexcept;
 fp16 &operator-=(const fp16 &r) noexcept;
 fp16 &operator*=(const fp16 &r) noexcept;
 fp16 &operator/=(const fp16 &r) noexcept;
};
```

```
bool operator==(const fp16& lhs, const fp16& rhs) noexcept; bool operator!=(const fp16& lhs, const fp16& rhs) noexcept; bool operator< (const fp16& lhs, const fp16& rhs) noexcept; bool operator> (const fp16& lhs, const fp16& rhs) noexcept; bool operator<=(const fp16& lhs, const fp16& rhs) noexcept; bool operator>=(const fp16& lhs, const fp16& rhs) noexcept; fp16 operator+(const fp16& lhs, const fp16& rhs) noexcept; fp16 operator-(const fp16& lhs, const fp16& rhs) noexcept; fp16 operator*(const fp16& lhs, const fp16& rhs) noexcept; fp16 operator*(const fp16& lhs, const fp16& rhs) noexcept; fp16 operator/(const fp16& lhs, const fp16& rhs) noexcept;
```

3.17.2 Constructors

```
fp16(const half &r) noexcept;
```

Effects:

Constructs an object with a half built-in type. If the *cl_khr_fp16* extension is not supported, vstore_half built-in function is called with the default rounding mode.

```
fp16(const float &r) noexcept;
```

Effects:

Constructs an object with a float built-in type. If the <code>cl_khr_fp16</code> extension is not supported, <code>vstore_half</code> built-in function is called with the default rounding mode.

```
fp16(const double &r) noexcept;
```

Effects:

Constructs an object with a double built-in type. If the <code>cl_khr_fp16</code> extension is not supported, <code>vstore_half</code> built-in function is called with the default rounding mode. The constructor is only present if the double precision support is enabled.

3.17.3 Assignment operators

```
fp16 &operator=(const half &r) noexcept;
```

Effects:

Assigns r to the stored half type.

```
fp16 &operator=(const float &r) noexcept;
```

Effects:

Assigns r to the stored half type. If the cl_khr_fp16 extension is not supported, vstore_half built-in function is called with the default rounding mode.

```
fp16 &operator=(const double &r) noexcept;
```

Effects:

Assigns r to the stored half type. If the cl_khr_fp16 extension is not supported, vstore_half built-in function is called with the default rounding mode. The operator is only present if the double precision support is enabled.

3.17.4 Conversion operators

```
explicit operator bool() const noexcept;
```

Effects:

Returns $_{m} != 0.0h$. If the cl_khr_fp16 extension is not supported, vload half built-in function is called.

```
operator half() const noexcept;
```

Effects:

Conversion operator to the built-in half type.

```
operator float() const noexcept;
```

Effects:

Conversion operator. If the *cl_khr_fp16* extension is not supported, vload half built-in function is called.

```
operator double() const noexcept;
```

Effects:

Conversion operator. If the cl_khr_fp16 extension is not supported, $vload_half$ built-in function is called. The operator is only present if the double precision support is enabled.

3.17.5 Arithmetic operations

```
fp16 &operator++() noexcept;
```

Effects:

Pre-increment operator. If the *cl_khr_fp16* extension is not supported, vload half and vload store built-in functions are called.

```
fp16 operator++(int) noexcept;
```

Effects:

Post-increment operator. If the *cl_khr_fp16* extension is not supported, vload half and vload store built-in functions are called.

```
fp16 &operator--() noexcept;
```

Effects:

Pre-decrement operator. If the cl_khr_fp16 extension is not supported, $vload_half$ and $vload_store$ built-in functions are called.

```
fp16 operator--(int) noexcept;
```

Effects:

Pre-decrement operator. If the cl_khr_fp16 extension is not supported, vload half and vload store built-in functions are called.

```
fp16 &operator+=(const fp16 &r) noexcept;
```

Effects:

Addition operator. If the *cl_khr_fp16* extension is not supported, vload_half and vload_store built-in functions are called.

```
fp16 &operator-=(const fp16 &r) noexcept;
```

Effects:

Subtract operator. If the *cl_khr_fp16* extension is not supported, vload half and vload store built-in functions are called.

```
fp16 &operator*=(const fp16 &r) noexcept;
```

Effects:

Multiplication operator. If the *cl_khr_fp16* extension is not supported, vload half and vload store built-in functions are called.

```
fp16 &operator/=(const fp16 &r) noexcept;
Effects:
 Division operator. If the cl_khr_fp16 extension is not supported,
 vload half and vload store built-in functions are called.
3.17.6 Non-member functions
bool operator == (const fp16& lhs, const fp16& rhs) noexcept;
Effects:
 Comparison operator ==. If the cl_khr_fp16 extension is not supported,
 vload half built-in function is called.
bool operator!=(const fp16& lhs, const fp16& rhs) noexcept;
Effects:
 Comparison operator !=. If the cl_khr_fp16 extension is not supported,
 vload half built-in function is called.
bool operator< (const fp16& lhs, const fp16& rhs) noexcept;
Effects:
 Comparison operator <. If the cl_khr_fp16 extension is not supported,
 vload half built-in function is called.
bool operator> (const fp16& lhs, const fp16& rhs) noexcept;
Effects:
 Comparison operator >. If the cl_khr_fp16 extension is not supported,
 vload half built-in function is called.
bool operator<=(const fp16& lhs, const fp16& rhs) noexcept;
Effects:
 Comparison operator <=. If the cl_khr_fp16 extension is not supported,
 vload half built-in function is called.
bool operator>=(const fp16& lhs, const fp16& rhs) noexcept;
Effects:
 Comparison operator >=. If the cl_khr_fp16 extension is not supported,
 vload half built-in function is called.
```

fp16 operator+(const fp16& lhs, const fp16& rhs) noexcept;

Last Revision Date: April 12, 2016

Effects:

Addition operator. If the *cl_khr_fp16* extension is not supported, vload half and vload store built-in functions are called.

```
fp16 operator-(const fp16& lhs, const fp16& rhs) noexcept;
```

Effects:

Subtract operator. If the *cl_khr_fp16* extension is not supported, vload half and vload store built-in functions are called.

```
fp16 operator*(const fp16& lhs, const fp16& rhs) noexcept;
```

Effects:

Multiplication operator. If the *cl_khr_fp16* extension is not supported, vload half and vload store built-in functions are called.

```
fp16 operator/(const fp16& lhs, const fp16& rhs) noexcept;
```

Effects:

Division operator. If the *cl_khr_fp16* extension is not supported, vload_half and vload_store built-in functions are called.

3.18 Vector Wrapper Library

The OpenCL C++ programming language implements a vector wrapper type that works efficiently on the OpenCL devices. The vector class supports methods that allow construction of a new vector from a swizzeled set of component elements or from a built-in vector type. The vector class can be converted to a corresponding built-in vector type.

The Size parameter can be one of: 2, 3, 4, 8 or 16. Any other value should produce a compilation failure. The element type parameter T, must be one of the basic scalar types defined in *Table 2.1* except void type.

3.18.1 Header < opencl vec > Synopsis

```
namespace cl {
  enum class channel : size_t { r = 0, g = 1, b = 2, a = 3, x = 0, y = 1, }
  z = 2, w = 3 };

template<class T, size_t Size>
  struct vec
{
 using element_type = T;
 using vector_type = make_vector_t<T, Size>;
 static constexpr size_t size = Size;
```

```
vec( ) = default;
 vec(const vec &) = default;
 vec(vec &&) = default;
 vec(const vector type &r) noexcept;
 vec(vector type &&r) noexcept;
 template <class... Params>
 vec(Params... params) noexcept;
 vec& operator=(const vec &) = default;
 vec& operator=(vec &&) = default;
 vec& operator=(const vector type &r) noexcept;
 vec& operator=(vector type &&r) noexcept;
 operator vector type() const noexcept;
 vec& operator++() noexcept;
 vec& operator++(int) noexcept;
 vec& operator--() noexcept;
 vec& operator--(int) noexcept;
 vec& operator+=(const vec &r) noexcept;
 vec& operator+=(const element_type &r) noexcept;
 vec& operator-=(const vec &r) noexcept;
 vec& operator-=(const element type &r) noexcept;
 vec& operator*=(const vec &r) noexcept;
 vec& operator*=(const element type &r) noexcept;
 vec& operator/=(const vec &r) noexcept;
 vec& operator/=(const element type &r) noexcept;
 vec& operator%=(const vec &r) noexcept;
 vec& operator%=(const element_type &r) noexcept;
 template <size t... Sizes>
 auto swizzle() noexcept;
 template <size t... Sizes>
 auto swizzle() const noexcept;
#ifdef SIMPLE SWIZZLES
 auto x() noexcept;
 auto xyzw() noexcept;
 auto zzzz() noexcept;
#endif
template<class T, size t Size>
bool operator == (const vec<T, Size> &lhs, const vec<T, Size> &rhs)
noexcept;
template<class T, size t Size>
bool operator!=(const vec<T, Size> &lhs, const vec<T, Size> &rhs)
noexcept;
template<class T, size t Size>
bool operator<(const vec<T, Size> &lhs, const vec<T, Size> &rhs)
noexcept;
```

};

```
template<class T, size t Size>
bool operator>(const vec<T, Size> &lhs, const vec<T, Size> &rhs)
noexcept;
template<class T, size t Size>
bool operator <= (const vec < T, Size > &lhs, const vec < T, Size > &rhs)
noexcept;
template<class T, size t Size>
bool operator>=(const vec<T, Size> &lhs, const vec<T, Size> &rhs)
noexcept;
template<class T, size t Size>
vec<T, Size> operator+(const vec<T, Size> &lhs, const vec<T, Size>
&rhs) noexcept;
template<class T, size t Size>
vec<T, Size> operator+(const vec<T, Size> &lhs, const T &rhs) noexcept;
template<class T, size t Size>
vec<T, Size> operator+(const T &rhs, const vec<T, Size> &rhs) noexcept;
template<class T, size t Size>
vec<T, Size> operator-(const vec<T, Size> &lhs, const vec<T, Size>
&rhs) noexcept;
template<class T, size t Size>
vec<T, Size> operator-(const vec<T, Size> &lhs, const T &rhs) noexcept;
template<class T, size t Size>
vec<T, Size> operator-(const T &rhs, const vec<T, Size> &rhs) noexcept;
template<class T, size t Size>
vec<T, Size> operator*(const vec<T, Size> &lhs, const vec<T, Size>
&rhs) noexcept;
template<class T, size t Size>
vec<T, Size> operator*(const vec<T, Size> &lhs, const T &rhs) noexcept;
template<class T, size t Size>
vec<T, Size> operator*(const T &rhs, const vec<T, Size> &rhs) noexcept;
template<class T, size t Size>
vec<T, Size> operator/(const vec<T, Size> &lhs, const vec<T, Size>
&rhs) noexcept;
template<class T, size t Size>
vec<T, Size> operator/(const vec<T, Size> &lhs, const T &rhs) noexcept;
template<class T, size t Size>
vec<T, Size> operator/(const T &rhs, const vec<T, Size> &rhs) noexcept;
}
```

3.18.2 Constructors

vec(const vector type &r) noexcept;

Effects:

Copy constructor. Constructs an object with the corresponding built-in vector type.

vec(vector type &&r) noexcept;

Effects:

Move constructor. Constructs an object with the corresponding built-in vector type.

```
template <class... Params>
vec(Params... params) noexcept;
```

Effects:

Constructs an vector object from a swizzeled set of component elements.

3.18.3 Assignment operators

```
vec& operator=(const vector type &r) noexcept;
```

Effects:

Copy assignment operator. The operator assigns a corresponding built-in vector type.

```
vec& operator=(vector type &&r) noexcept;
```

Effects:

Move assignment operator. The operator assigns a corresponding built-in vector type.

3.18.4 Conversion opereators

```
operator vector type() const noexcept;
```

Effects:

Conversion operator. The operator converts from the vector wrapper class to a corresponding built-in vector type.

3.18.5 Arithmetic operations

```
vec& operator++() noexcept;
```

Effects:

Pre-increment operator.

```
vec& operator++(int) noexcept;
```

Effects:

Post-increment operator.

```
vec& operator--() noexcept;
```

Effects:

Pre-decrement operator.

```
vec& operator--(int) noexcept;
```

Effects:

Post-decrement operator.

```
vec& operator+=(const vec &r) noexcept;
vec& operator+=(const element_type &r) noexcept;
```

Effects:

Add each element of ${\tt r}$ to the respective element of the current vector inplace.

```
vec& operator-=(const vec &r) noexcept;
vec& operator-=(const element_type &r) noexcept;
```

Effects:

Subtract each element of ${\tt r}$ to the respective element of the current vector inplace.

```
vec& operator*=(const vec &r) noexcept;
vec& operator*=(const element_type &r) noexcept;
```

Effects:

Multiply each element of ${\tt r}$ to the respective element of the current vector inplace.

```
vec& operator/=(const vec &r) noexcept;
vec& operator/=(const element_type &r) noexcept;
```

Effects:

Divide each element of ${\tt r}$ to the respective element of the current vector inplace.

```
vec& operator%=(const vec &r) noexcept;
vec& operator%=(const element type &r) noexcept;
```

Effects:

Remainder of each element of the current vector in-place by the respective element of r.

3.18.6 Swizzle methods

All swizzle methods return a temporary object representing a swizzled set of the original vector's member elements. The swizzled vector may be used as a source (rvalue) and destination (lvalue). In order to enable the r-value and lvalue swizzling to work, this returns an intermediate swizzled-vector class, which can be implicitly converted to a vector (rvalue evaluation) or assigned to.

```
template <size_t... Sizes>
auto swizzle() noexcept;

template <size_t... Sizes>
auto swizzle() const noexcept;
```

Effects:

Returns a vector swizzle. The number of template parameters specified in Sizes must be from 1 to Size. Sizes parameters must be channel values: channel::r, channel::b, Swizzle letters may be repeated or re-ordered.

```
auto x() noexcept;
...
auto xyzw() noexcept;
...
auto zzzz() noexcept;
```

Effects:

Returns a swizzle. These swizzle methods are only generated if the user defined the SIMPLE_SWIZZLES macro before including opencl_vec header.

3.18.7 Non-member functions

```
template<class T, size_t Size>
bool operator==(const vec<T, Size> &lhs, const vec<T, Size> &rhs)
noexcept;
```

Effects:

Return true if all elements of rhs compare equal to the respective element of the lhs vector.

```
template<class T, size_t Size>
bool operator!=(const vec<T, Size> &lhs, const vec<T, Size> &rhs)
noexcept;
```

Effects:

Return true if any one element of rhs does not compare equal to the respective element of the lhs vector.

```
template<class T, size_t Size>
bool operator<(const vec<T, Size> &lhs, const vec<T, Size> &rhs)
noexcept;
```

Effects:

Return true if all elements of lhs vector are less than rhs vector.

```
template<class T, size_t Size>
bool operator>(const vec<T, Size> &lhs, const vec<T, Size> &rhs)
noexcept;
```

Effects:

Return true if all elements of lhs vector are greater than rhs vector.

```
template<class T, size_t Size>
bool operator<=(const vec<T, Size> &lhs, const vec<T, Size> &rhs)
noexcept;
```

Effects:

Return true if all elements of lhs vector are less than or equal to rhs vector.

```
template<class T, size_t Size>
bool operator>=(const vec<T, Size> &lhs, const vec<T, Size> &rhs)
noexcept;
```

Effects:

Return true if all elements of lhs vector are greater than or equal to rhs vector.

```
template<class T, size_t Size>
vec<T, Size> operator+(const vec<T, Size> &lhs, const vec<T, Size>
&rhs) noexcept;
template<class T, size_t Size>
vec<T, Size> operator+(const vec<T, Size> &lhs, const T &rhs) noexcept;
template<class T, size_t Size>
vec<T, Size> operator+(const T &rhs, const vec<T, Size> &rhs) noexcept;
```

Effects:

Add each element of rhs to the respective element of the lhs vector.

```
template<class T, size_t Size>
vec<T, Size> operator-(const vec<T, Size> &lhs, const vec<T, Size>
&rhs) noexcept;
template<class T, size_t Size>
vec<T, Size> operator-(const vec<T, Size> &lhs, const T &rhs) noexcept;
template<class T, size_t Size>
vec<T, Size> operator-(const T &rhs, const vec<T, Size> &rhs) noexcept;
```

Effects:

Subtract each element of rhs to the respective element of the lhs vector.

```
template<class T, size_t Size>
vec<T, Size> operator*(const vec<T, Size> &lhs, const vec<T, Size>
&rhs) noexcept;
template<class T, size_t Size>
vec<T, Size> operator*(const vec<T, Size> &lhs, const T &rhs) noexcept;
template<class T, size_t Size>
vec<T, Size> operator*(const T &rhs, const vec<T, Size> &rhs) noexcept;
```

Effects:

Multiply each element of rhs to the respective element of the lhs vector.

```
template<class T, size_t Size>
vec<T, Size> operator/(const vec<T, Size> &lhs, const vec<T, Size>
&rhs) noexcept;
template<class T, size_t Size>
vec<T, Size> operator/(const vec<T, Size> &lhs, const T &rhs) noexcept;
template<class T, size_t Size>
vec<T, Size> operator/(const T &rhs, const vec<T, Size> &rhs) noexcept;
```

Effects:

Divide each element of rhs to the respective element of the lhs vector.

3.19 Range Library

OpenCL C++ implements small library that contains useful utilities to manipulate iterator ranges.

3.19.1 Header < opencl_range > Synopsis

```
namespace cl
{
template <class It>
struct range_type
{
 constexpr range_type(It& it) noexcept;
 constexpr range_type(It& it, difference_type end) noexcept;
 constexpr range_type(It& it, difference_type begin, difference_type
end) noexcept;
 constexpr auto begin() noexcept;
 constexpr auto end() noexcept;
};

template <class It>
constexpr auto range(It& it) noexcept;

template <class It>
constexpr auto range(It& it, difference type end) noexcept;
```

```
template <class It>
constexpr auto range(It& it, difference_type begin, difference_type
end) noexcept;

// difference_type is It::difference_type if present ptrdiff_t
otherwise.
}
```

3.19.2 Range type

Range type represents a given range over iterable type. Depending on constructor used:

```
constexpr range type(It& it) noexcept;
```

Effects:

Represents range from begin (it) to end (it).

```
constexpr range type (It& it, difference type end) noexcept;
```

Effects:

Represents range from begin (it) to begin (it) +end.

```
constexpr range_type(It& it, difference_type begin, difference_type
end) noexcept;
```

Effects:

Represents range from begin (it) +begin to begin (it) +end.

3.19.3 Range function

range function is present in three overloads matching range_type constructors. It is a factory function building range type.

(Note: This function main purpose is enabling the use of range based for loops on builtin vectors.)

3.20 Vector Utilities Library

OpenCL C++ implements vector utilities library that contains multiple helper classes to help working with built-in vectors.

3.20.1 Header < opencl_vector_utility > Synopsis

```
namespace cl
template <size t Channel, class Vec>
constexpr remove attrs t<vector element t<Vec>> get(Vec & vector)
noexcept;
template <size t Channel, class Vec>
constexpr void set(Vec & vector, remove attrs t<vector element t<Vec>>>
value) noexcept;
template <class Vec>
struct channel ref
 using type = remove attrs t<vector element t<Vec>>>;
 constexpr operator type() noexcept;
 constexpr channel ref& operator=(type value) noexcept;
 constexpr channel ref& operator +=(type value) noexcept;
 constexpr friend type operator + (channel ref lhs, type rhs)
noexcept;
 constexpr channel ref& operator -=(type value) noexcept;
 constexpr friend type operator -(channel ref lhs, type rhs)
 constexpr channel ref& operator *=(type value) noexcept;
 constexpr friend type operator *(channel ref lhs, type rhs)
 constexpr channel ref& operator /=(type value) noexcept;
 constexpr friend type operator /(channel ref lhs, type rhs)
noexcept;
 constexpr channel ref& operator %=(type value) noexcept;
 constexpr friend type operator %(channel ref lhs, type rhs)
 constexpr channel ref& operator ^=(type value) noexcept;
 constexpr friend type operator ^(channel ref lhs, type rhs)
 constexpr channel ref& operator &=(type value) noexcept;
 constexpr friend type operator &(channel ref lhs, type rhs)
noexcept;
 constexpr channel ref& operator |=(type value) noexcept;
 constexpr friend type operator | (channel ref lhs, type rhs)
 constexpr channel ref& operator++( ) noexcept;
 constexpr channel ref operator++(int) noexcept;
 constexpr channel ref& operator--() noexcept;
 constexpr channel ref operator--(int) noexcept;
};
template <>
struct channel ref<floating point vector>
 using type = remove attrs t<vector element t<Vec>>>;
 constexpr operator type() noexcept;
 constexpr channel ref& operator=(type value) noexcept;
```

```
constexpr channel ref& operator +=(type value) noexcept;
 constexpr friend type operator + (channel ref lhs, type rhs)
noexcept;
 constexpr channel ref& operator -=(type value) noexcept;
 constexpr friend type operator - (channel ref lhs, type rhs)
 constexpr channel ref& operator *=(type value) noexcept;
 constexpr friend type operator *(channel ref lhs, type rhs)
 constexpr channel ref& operator /=(type value) noexcept;
 constexpr friend type operator /(channel ref lhs, type rhs)
noexcept;
 constexpr channel ref& operator++( ) noexcept;
 constexpr channel ref& operator++(int) noexcept;
 constexpr channel ref& operator--( ) noexcept;
 constexpr channel ref& operator--(int) noexcept;
};
template <>
struct channel ref<boolean vector>
 using type = remove attrs t<vector element t<Vec>>>;
 constexpr operator type() noexcept;
 constexpr channel ref& operator=(type value) noexcept;
 constexpr channel ref& operator +=(type value) noexcept;
 constexpr friend type operator +(channel ref lhs, type rhs)
noexcept;
 constexpr channel ref& operator -=(type value) noexcept;
 constexpr friend type operator - (channel ref lhs, type rhs)
noexcept;
 constexpr channel ref& operator *=(type value) noexcept;
 constexpr friend type operator *(channel ref lhs, type rhs)
noexcept;
 constexpr channel ref& operator /=(type value) noexcept;
 constexpr friend type operator /(channel ref lhs, type rhs)
noexcept;
 constexpr channel ref& operator %=(type value) noexcept;
 constexpr friend type operator % (channel ref lhs, type rhs)
 constexpr channel ref& operator ^=(type value) noexcept;
 constexpr friend type operator ^(channel ref lhs, type rhs)
noexcept;
 constexpr channel ref& operator &=(type value) noexcept;
 constexpr friend type operator & (channel ref lhs, type rhs)
 constexpr channel ref& operator |=(type value) noexcept;
 constexpr friend type operator | (channel ref lhs, type rhs)
noexcept;
 constexpr channel ref& operator++( ) noexcept;
 constexpr channel ref& operator++(int) noexcept;
};
template <class Vec>
struct channel ptr
{
 constexpr channel ptr() noexcept;
```

```
constexpr channel ptr(const channel ref<Vec>& ref ) noexcept;
 constexpr channel ptr(const channel ptr&) noexcept = default;
 constexpr channel ptr(channel ptr&&) noexcept = default;
 constexpr channel ptr& operator=(const channel ptr&) noexcept =
default;
 constexpr channel ptr& operator=(channel ptr&&) noexcept = default;
 using type = remove attrs t<vector element t<Vec>>>;
 constexpr channel ref<Vec>& operator*() noexcept;
};
template <class Vec>
struct vector iterator : iterator <random access iterator tag,</pre>
remove attrs t<vector element t<remove attrs t<Vec>>>>,
 ptrdiff t,
 channel ptr<remove attrs t<Vec>>>,
 channel ref<remove attrs t<Vec>>>
{
 using type = remove attrs t<Vec>;
 constexpr vector iterator(type & vector, size t offset ) noexcept;
 constexpr vector iterator() noexcept = default;
 constexpr vector iterator(const vector iterator&) noexcept =
default;
 constexpr vector iterator(vector iterator&&) noexcept = default;
 constexpr vector iterator& operator=(const vector iterator&)
noexcept = default;
 constexpr vector iterator& operator=(vector iterator&&) noexcept =
default;
 constexpr vector iterator& operator+=(difference type value)
 constexpr friend vector iterator operator+(const vector iterator&
lhs, difference type rhs) noexcept;
 constexpr friend vector iterator operator+(difference type lhs,
const vector iterator& rhs) noexcept;
 constexpr vector iterator& operator-=(difference type value)
 constexpr friend vector iterator operator-(const vector iterator&
lhs, difference type rhs) noexcept;
 constexpr vector iterator operator++(int) noexcept;
 constexpr vector iterator& operator++( ) noexcept;
 constexpr vector iterator operator--(int) noexcept;
 constexpr vector iterator& operator--( ) noexcept;
 friend constexpr bool operator == (const vector iterator& lhs, const
vector iterator& rhs) noexcept;
 friend constexpr bool operator != (const vector iterator& lhs, const
vector iterator& rhs) noexcept;
 friend constexpr bool operator <(const vector iterator& lhs, const
vector iterator& rhs) noexcept;
 friend constexpr bool operator <= (const vector iterator & lhs, const
vector iterator& rhs) noexcept;
```

```
friend constexpr bool operator >(const vector iterator& lhs, const
vector iterator& rhs) noexcept;
 friend constexpr bool operator >= (const vector iterator& lhs, const
vector iterator& rhs) noexcept;
 constexpr reference operator[ ](difference type value) noexcept;
 constexpr reference operator*( ) noexcept;
 constexpr pointer operator->( ) noexcept;
};
template <class Vec, class = enable if t<is vector type<Vec>::value,
void>>
constexpr channel ref<Vec> index(Vec& vector, size t channel) noexcept;
template <class Vec, class = enable if t<is vector type<Vec>::value,
void>>
constexpr vector iterator<Vec> begin(Vec & vector) noexcept;
template <class Vec, class = enable if t<is vector type<Vec>::value,
constexpr vector iterator<Vec> end(Vec & vector) noexcept;
}
```

3.20.2 Vector iterator

Vector iterator is a random access iterator that allows runtime iteration over vector channels. Meets all the requirements for random access iterator. Iterating outside of vector bounds is an undefined behavior.

The library also exposes non member begin and end functions for vectors. (Note: Due to the usage of argument-dependent lookup in range based for loops this functions are not available, and the new range adapter has to be used)

There is also an index function present in the library that allows runtime numerical indexing of channels. It returns a channel reference to a given channel number. Indexing out of vector bounds results in undefined behavior.

The following example will present simple template function computing sum of channels of a given vector:

```
template<class V>
auto sum(const V& v) {
 vector_element_t<V> temp = 0;
 for(auto e : range(v)) {
 temp += e;
 }
 return temp;
}
```

3.20.3 Channel reference and channel pointer

channel_ref and channel_ptr classes provide lightweight reference and pointer wrappers for vector channels. This is required due to the fact that vector channels can be moved across memory during execution so direct physical addressing is impossible. Reference wrapper provides a set of binary operators (depending on vector channel type).

The following example will present a simple usage of channel reference to set first channel of given vector to 0:

```
template <class V>
void fun(V& v) {
 channel_ref<V> r = *begin(v);
 r = 0;
}
```

3.20.4 Get and set functions

Get and set functions allow compile time numerical indexing of channels to substitute for normal swizzling. Indexing out of vector range generates a compile error. Get function returns a copy of channel value.

The following example will present how get and set functions can be used to duplicate the value of the first channel of given vector:

```
template <class V>
void fun(V& v) {
 auto c = get<0>(v);
 set<0>(v, 2*c);
}
```

3.20.5 Examples

Example 1

Example of using built-in vector iterators.

```
#include <opencl_vector_utility>
#include <opencl_range>
using namespace cl;

kernel void foo() {
 int8 v_i8;
 auto iter_begin = begin(v_i8);
 auto iter_end = end(v_i8);
```

```
iter_begin = iter_end;

int a = 0;
 a = *iter_begin;
 a = iter_begin[0];

iter_begin++;
 iter_begin+=1;
 iter_begin = iter_begin + 1;

iter_begin--;
 iter_begin-=1;
 iter_begin = iter_begin - 1;
}
```

Example 2

Example of iterating though built-in vector channels and using range library.

```
#include <opencl_vector_utility>
#include <opencl_range>

kernel void foo() {
 int16 a;

 for (auto it = cl::begin(a); it != cl::end(a); it++) {
 int b = *it;
 *it = 2;
 }

 for (auto c : cl::range(a,3,6)) {
 int b = c;
 c = 2;
 }
}
```

4 OpenCL Numerical Compliance

This section describes features of the C++ 14 and IEEE 754 standards that must be supported by all OpenCL compliant devices.

This section describes the functionality that must be supported by all OpenCL devices for single precision floating-point numbers. Currently, only single precision and half precision floating-point is a requirement. Double precision floating-point is an optional feature.

4.1 Rounding Modes

Floating-point calculations may be carried out internally with extra precision and then rounded to fit into the destination type. IEEE 754 defines four possible rounding modes:

- Round to nearest even.
- Round toward $+ \infty$.
- Round toward ∞ .
- Round toward zero.

Round to nearest even is currently the only rounding mode required⁵⁰ by the OpenCL specification for single precision and double precision operations and is therefore the default rounding mode. In addition, only static selection of rounding mode is supported. Dynamically reconfiguring the rounding modes as specified by the IEEE 754 spec is unsupported.

4.2 INF, NaN and Denormalized Numbers

INF and NaNs must be supported. Support for signaling NaNs is not required.

Support for denormalized numbers with single precision floating-point is optional. Denormalized single precision floating-point numbers passed as input or produced as the output of single precision floating-point operations such as add, sub, mul, divide, and the functions defined in *sections 3.10.4* (math functions), 3.10.6 (common functions) and 3.10.7(geometric functions) may be flushed to zero.

Last Revision Date: April 12, 2016 Page 258

⁵⁰ Except for the embedded profile whether either round to zero or round to nearest rounding mode may be supported for single precision floating-point.

4.3 Floating-Point Exceptions

Floating-point exceptions are disabled in OpenCL. The result of a floating-point exception must match the IEEE 754 spec for the exceptions not enabled case. Whether and when the implementation sets floating-point flags or raises floating-point exceptions is implementation-defined. This standard provides no method for querying, clearing or setting floating-point flags or trapping raised exceptions. Due to non-performance, non-portability of trap mechanisms and the impracticality of servicing precise exceptions in a vector context (especially on heterogeneous hardware), such features are discouraged.

Implementations that nevertheless support such operations through an extension to the standard shall initialize with all exception flags cleared and the exception masks set so that exceptions raised by arithmetic operations do not trigger a trap to be taken. If the underlying work is reused by the implementation, the implementation is however not responsible for reclearing the flags or resetting exception masks to default values before entering the kernel. That is to say that kernels that do not inspect flags or enable traps are licensed to expect that their arithmetic will not trigger a trap. Those kernels that do examine flags or enable traps are responsible for clearing flag state and disabling all traps before returning control to the implementation. Whether or when the underlying work-item (and accompanying global floating-point state if any) is reused is implementation-defined.

The expressions math_errorhandling and MATH_ERREXCEPT are reserved for use by this standard, but not defined. Implementations that extend this specification with support for floating-point exceptions shall define math_errorhandling and MATH_ERREXCEPT per ISO / IEC 9899: TC2.

4.4 Relative Error as ULPs

In this section we discuss the maximum relative error defined as ulp (units in the last place). Addition, subtraction, multiplication, fused multiply-add and conversion between integer and a single precision floating-point format are IEEE 754 compliant and are therefore correctly rounded. Conversion between floating-point formats and explicit conversions specified in *section 3.3* must be correctly rounded.

The ULP is defined as follows:

If x is a real number that lies between two finite consecutive floating-point numbers a and b, without being equal to one of them, then ulp(x) = |b - a|, otherwise ulp(x) is the distance between the two non-

equal finite floating-point numbers nearest x. Moreover, ulp(NaN) is NaN.

Attribution: This definition was taken with consent from Jean-Michel Muller with slight clarification for behavior at zero. Refer to ftp://ftp.inria.fr/INRIA/publication/publi-pdf/RR/RR-5504.pdf.

Table 4.1^{51} describes the minimum accuracy of single precision floating-point arithmetic operations given as ULP values. The reference value used to compute the ULP value of an arithmetic operation is the infinitely precise result.

Function	Min Accuracy - ULP values ⁵²
x + y	Correctly rounded
x - y	Correctly rounded
x * y	Correctly rounded
1.0 / x	<= 2.5 ulp
x / y	<= 2.5 ulp
acos	<= 4 ulp
acospi	<= 5 ulp
asin	<= 4 ulp
asinpi	<= 5 ulp
atan	<= 5 ulp
atan2	<= 6 ulp
atanpi	<= 5 ulp
atan2pi	<= 6 ulp
acosh	<= 4 ulp
asinh	<= 4 ulp
atanh	<= 5 ulp
cbrt	<= 2 ulp
ceil	Correctly rounded
copysign	0 ulp
COS	<= 4 ulp
cosh	<= 4 ulp
cospi	<= 4 ulp
erfc	<= 16 ulp
erf	<= 16 ulp
exp	<= 3 ulp
exp2	<= 3 ulp
exp10	<= 3 ulp
expm1	<= 3 ulp
fabs	0 ulp
fdim	Correctly rounded
floor	Correctly rounded
fma	Correctly rounded
fmax	0 ulp

 $^{^{51}}$ The ULP values for built-in math functions <code>lgamma</code> and <code>lgamma</code> r is currently undefined.

_

⁵² 0 ulp is used for math functions that do not require rounding.

fmin	0 ulp
fmod	0 ulp
fract	Correctly rounded
frexp	0 ulp
hypot	<= 4 ulp
ilogb	0 ulp
ldexp	Correctly rounded
log	<= 3 ulp
log2	<= 3 ulp
log10	<= 3 ulp
log1p	<= 2 ulp
logb	0 ulp
mad	Implemented either as a correctly rounded fma or as a multiply
	followed by an add both of which are correctly rounded
maxmag	0 ulp
minmag	0 ulp
modf	0 ulp
nan	0 ulp
nextafter	0 ulp
pow(x, y)	<= 16 ulp
pown(x, y)	<= 16 ulp
powr(x, y)	<= 16 ulp
remainder	0 ulp
remquo	0 ulp
rint	Correctly rounded
rootn	<= 16 ulp
round	Correctly rounded
rsgrt	<= 2 ulp
sin	<= 4 ulp
sincos	<= 4 ulp for sine and cosine values
sinh	<= 4 ulp
sinpi	<= 4 ulp
sqrt	<= 3 ulp
tan	<= 5 ulp
tanh	<= 5 ulp
tanpi	<= 6 ulp
	<= 16 ulp
tgamma	Correctly rounded
CTUIIC	Correctly rounded
native math::cos	Implementation-defined
native math::divide	Implementation-defined
native math::exp	
native_math::exp	Implementation-defined
	Implementation-defined
native_math::exp10	Implementation-defined
native_math::log	Implementation-defined
native_math::log2	Implementation-defined
native_math::log10	Implementation-defined
native_math::powr	Implementation-defined
native_math::recip	Implementation-defined
native_math::rsqrt	Implementation-defined
native_math::sin	Implementation-defined
native_math::sqrt	Implementation-defined
native_math::tan	Implementation-defined

Table 4.1 ULP values for single precision built-in math functions

Table 4.2 describes the minimum accuracy of single precision floating-point arithmetic operations given as ULP values for the embedded profile. The reference value used to compute the ULP value of an arithmetic operation is the infinitely precise result.

Function	Min Accuracy - ULP values ⁵³
x + y	Correctly rounded
x - y	Correctly rounded
x * y	Correctly rounded
1.0 / x	<= 3 ulp
x / y	<= 3 ulp
acos	<= 4 ulp
acospi	<= 5 ulp
asin	<= 4 ulp
asinpi	<= 5 ulp
atan	<= 5 ulp
atan2	<= 6 ulp
atanpi	<= 5 ulp
atan2pi	<= 6 ulp
acosh	<= 4 ulp
asinh	<= 4 ulp
atanh	<= 5 ulp
cbrt	<= 4 ulp
ceil	Correctly rounded
copysign	0 ulp
COS	<= 4 ulp
cosh	<= 4 ulp
cospi	<= 4 ulp
erfc	<= 16 ulp
erf	<= 16 ulp
exp	<= 4 ulp
exp2	<= 4 ulp
exp10	<= 4 ulp
expm1	<= 4 ulp
fabs	0 ulp
fdim	Correctly rounded
floor	Correctly rounded
fma	Correctly rounded
fmax	0 ulp
fmin	0 ulp
fmod	0 ulp
fract	Correctly rounded
frexp	0 ulp
hypot	<= 4 ulp
ilogb	0 ulp
ldexp	Correctly rounded

⁵³ 0 ulp is used for math functions that do not require rounding.

1.00	4 √ 4 √ 1 m
log	<= 4 ulp
log2	<= 4 ulp
log10	<= 4 ulp
log1p	<= 4 ulp
logb	0 ulp
mad	Any value allowed (infinite ulp)
maxmag	0 ulp
minmag	0 ulp
modf	0 ulp
nan	0 ulp
nextafter	0 ulp
pow(x, y)	<= 16 ulp
pown(x, y)	<= 16 ulp
powr(x, y)	<= 16 ulp
remainder	0 ulp
remquo	0 ulp
rint	Correctly rounded
rootn	<= 16 ulp
round	Correctly rounded
rsqrt	<= 4 ulp
sin	<= 4 ulp
sincos	<= 4 ulp for sine and cosine values
sinh	<= 4 ulp
sinpi	<= 4 ulp
sqrt	<= 4 ulp
tan	<= 5 ulp
tanh	<= 5 ulp
tanpi	<= 6 ulp
tgamma	<= 16 ulp
trunc	Correctly rounded
half_cos	<= 8192 ulp
half_divide	<= 8192 ulp
half_exp	<= 8192 ulp
half_exp2	<= 8192 ulp
half_exp10	<= 8192 ulp
half_log	<= 8192 ulp
half_log2	<= 8192 ulp
half_log10	<= 8192 ulp
half_powr	<= 8192 ulp
half_recip	<= 8192 ulp
half_rsqrt	<= 8192 ulp
half_sin	<= 8192 ulp
half_sqrt	<= 8192 ulp
half tan	<= 8192 ulp
_	
native_math::cos	Implementation-defined
native_math::divide	Implementation-defined
native math::exp	Implementation-defined
native math::exp2	Implementation-defined
native math::exp10	Implementation-defined
native math::log	Implementation-defined
	A

native_math::log2	Implementation-defined
native_math::log10	Implementation-defined
native_math::powr	Implementation-defined
native_math::recip	Implementation-defined
native_math::rsqrt	Implementation-defined
native_math::sin	Implementation-defined
native_math::sqrt	Implementation-defined
native_math::tan	Implementation-defined

Table 4.2 ULP values for single precision built-in math functions for embedded profile

Table 4.3 describes the minimum accuracy of commonly used single precision floating-point arithmetic operations given as ULP values if the -cl-fast-relaxed-math compiler option is specified when compiling or building an OpenCL program. The minimum accuracy of math functions not defined in Table 4.3 when the -cl-fast-relaxed-math compiler option is specified is as defined in Table 4.1. The reference value used to compute the ULP value of an arithmetic operation is the infinitely precise result.

Function	Min Accuracy - ULP values ⁵⁴
1.0 / x	$<= 2.5$ ulp for x in the domain of 2^{-126} to 2^{126}
х / у	<= 2.5 ulp for x in the domain of 2^{-62} to 2^{62} and y in the domain of 2^{-62} to
	262.
acos(x)	<= 4096 ulp
acospi(x)	Implemented as acos (x) * M_PI_F. For non-derived
	implementations, the error is <= 8192 ulp.
asin(x)	<= 4096 ulp
asinpi(x)	Implemented as asin(x) * M_PI_F. For non-derived
	implementations, the error is <= 8192 ulp.
atan(x)	<= 4096 ulp
atan2(y, x)	Implemented as atan (y/x) for $x > 0$, atan $(y/x) + M_PI_F$ for $x < 0$
	$0 \text{ and } y > 0 \text{ and } atan(y/x) - M_PI_F \text{ for } x < 0 \text{ and } y < 0.$
atanpi(x)	Implemented as atan(x) * M_1_PI_F. For non-derived
	implementations, the error is <= 8192 ulp.
atan2pi(y, x)	<pre>Implemented as atan2 (y, x) * M_1_PI_F. For non-derived</pre>
	implementations, the error is <= 8192 ulp.
acosh(x)	Implemented as $log(x + sqrt(x*x - 1))$.
asinh(x)	Implemented as $log(x + sqrt(x*x + 1))$.
cbrt(x)	Implemented as rootn (x, 3). For non-derived implementations, the
	error is <= 8192 ulp.
cos(x)	For x in the domain $[-\pi, \pi]$, the maximum absolute error is <= 2^{-11} and
	larger otherwise.
cosh(x)	Implemented as 0.5 * $(exp(x) + exp(-x))$. For non-derived
	implementations, the error is <= 8192 ulp.
cospi(x)	For x in the domain [-1, 1], the maximum absolute error is \le 2-11 and
	larger otherwise.

 $^{^{54}}$ 0 ulp is used for math functions that do not require rounding.

Last Revision Date: April 12, 2016

exp(x)	<= 3 + floor(fabs(2 * x)) ulp
exp2(x)	<= 3 + floor(fabs(2 * x)) ulp
exp10(x)	Derived implementations implement this as $exp2(x * log2(10))$.
	For non-derived implementations, the error is <= 8192 ulp.
expm1(x)	Derived implementations implement this as $exp(x) - 1$. For non-
	derived implementations, the error is <= 8192 ulp.
log(x)	For x in the domain [0.5, 2] the maximum absolute error is $\leq 2^{-21}$;
	otherwise the maximum error is <= 3 ulp for the full profile and <= 4 ulp
	for the embedded profile
log2(x)	For x in the domain [0.5, 2] the maximum absolute error is \leq 2-21;
	otherwise the maximum error is <=3 ulp for the full profile and <= 4 ulp
	for the embedded profile
log10(x)	For x in the domain $[0.5, 2]$ the maximum absolute error is $\leq 2^{-21}$;
	otherwise the maximum error is <= 3 ulp for the full profile and <= 4 ulp
	for the embedded profile
log1p(x)	Derived implementations implement this as $log(x + 1)$. For non-
	derived implementations, the error is <= 8192 ulp.
pow(x, y)	Undefined for $x = 0$ and $y = 0$ or for $x < 0$ and non-integer y. For x
	>=~0~or~x~<~0~and~even~y, derived implementations implement this as
	exp2(y * log2(x)). For x < 0 and odd y, derived
	implementations implement this as $-exp2(y * log2(fabs(x)))$.
	For non-derived implementations, the error is <= 8192 ulp.
pown(x, y)	Defined only for integer values of y. Undefined for $x = 0$ and $y = 0$.
	For $x \ge 0$ or $x < 0$ and even y, derived implementations implement
	this as $\exp 2(y + \log 2(x))$. For $x < 0$ and odd y , derived
	implementations implement this as $-exp2(y * log2(fabs(x)))$.
	For non-derived implementations, the error is <= 8192 ulp.
powr(x, y)	Defined only for $x >= 0$. Undefined for $x = 0$ and $y = 0$. Derived
	implementations implement this as $exp2(y * log2(x))$. For non-
	derived implementations, the error is <= 8192 ulp.
rootn(x, y)	Defined for $x > 0$ and for $x < 0$ when y is odd. Undefined for $x = 0$
	and $y = 0$. Derived implementations implement this as
	exp2 (log2 (x) / y) for $x > 0$. Derived implementations implement
	this as $-\exp 2 (\log 2 (-x) / y)$ for $x < 0$. For non-derived
	implementations, the error is <= 8192 ulp.
sin(x)	For x in the domain $[-\pi, \pi]$, the maximum absolute error is $\leq 2^{-11}$ and
	larger otherwise.
sincos(x)	ulp values as defined for $sin(x)$ and $cos(x)$.
sinh(x)	Implemented as 0.5 * $(exp(x) - exp(-x))$. For non-derived
	implementations, the error is <= 8192 ulp.
sinpi(x)	For \times in the domain [-1, 1], the maximum absolute error is <= 2^{-11} and
	larger otherwise.
tan(x)	Derived implementations implement this as $sin(x) * (1.0f /$
	cos(x)). For non-derived implementations, the error is <= 8192 ulp.
tanpi(x)	Derived implementations implement this as tan(x * M_PI_F). For
	non-derived implementations, the error is \leq 8192 ulp for \times in the
	domain [-1, 1].
x * y + z	Implemented either as a correctly rounded fma or as a multiply and an
	add both of which are correctly rounded.

Table 4.3 ULP values for single precision built-in math functions

Last Revision Date: April 12, 2016 Page 265

Table 4.4 describes the minimum accuracy of double precision floating-point arithmetic operations given as ULP values. The reference value used to compute the ULP value of an arithmetic operation is the infinitely precise result.

Function	Min Accuracy - ULP values ⁵⁵
х + у	Correctly rounded
x - y	
х * у	Correctly rounded
1.0 / x	Correctly rounded
х / у	Correctly rounded
acos	<= 4 ulp
acospi	<= 5 ulp
asin	<= 4 ulp
asinpi	<= 5 ulp
atan	<= 5 ulp
atan2	<= 6 ulp
atanpi	<= 5 ulp
atan2pi	<= 6 ulp
acosh	<= 4 ulp
asinh	<= 4 ulp
atanh	<= 5 ulp
cbrt	<= 2 ulp
ceil	Correctly rounded
copysign	0 ulp
cos	<= 4 ulp
cosh	<= 4 ulp
cospi	<= 4 ulp
erfc	<= 16 ulp
erf	<= 16 ulp
exp	<= 3 ulp
exp2	<= 3 ulp
exp10	<= 3 ulp
expm1	<= 3 ulp
fabs	0 ulp
fdim	Correctly rounded
floor	Correctly rounded
fma	Correctly rounded
fmax	0 ulp
fmin	1
fmod	0 ulp
fract	Correctly rounded
frexp	0 ulp
hypot	<= 4 ulp
ilogb	0 ulp
ldexp	Correctly rounded
log	<= 3 ulp
log2	<= 3 ulp
log10	<= 3 ulp

 $^{^{55}}$ 0 ulp is used for math functions that do not require rounding.

log1p	<= 2 ulp
logb	0 ulp
mad	Any value allowed (infinite ulp)
maxmag	0 ulp
minmag	0 ulp
modf	0 ulp
nan	0 ulp
nextafter	0 ulp
pow(x, y)	<= 16 ulp
pown(x, y)	<= 16 ulp
powr(x, y)	<= 16 ulp
remainder	0 ulp
remquo	0 ulp
rint	Correctly rounded
rootn	<= 16 ulp
round	Correctly rounded
rsqrt	<= 2 ulp
sin	<= 4 ulp
sincos	<= 4 ulp for sine and cosine values
sinh	<= 4 ulp
sinpi	<= 4 ulp
sqrt	Correctly rounded
tan	<= 5 ulp
tanh	<= 5 ulp
tanpi	<= 6 ulp
tgamma	<= 16 ulp
trunc	Correctly rounded

Table 4.4 ULP values for double precision built-in math functions

Table 4.5 describes the minimum accuracy of half precision floating-point arithmetic operations given as ULP values. The reference value used to compute the ULP value of an arithmetic operation is the infinitely precise result.

Function	Min Accuracy - ULP values ⁵⁶
х + у	Correctly rounded
х - у	Correctly rounded
х * у	Correctly rounded
1.0 / x	Correctly rounded
х / у	Correctly rounded
acos	<= 2 ulp
acospi	<= 2 ulp
asin	<= 2 ulp
asinpi	<= 2 ulp
atan	<= 2 ulp
atan2	<= 2 ulp
atanpi	<= 2 ulp
atan2pi	<= 2 ulp

 $^{^{\}rm 56}$ 0 ulp is used for math functions that do not require rounding.

Last Revision Date: April 12, 2016 Page 267

1	
acosh	
	<= 2 ulp
	<= 2 ulp
cbrt	<= 2 ulp
ceil	Correctly rounded
copysign	0 ulp
cos	<= 2 ulp
cosh	<= 2 ulp
cospi	<= 2 ulp
erfc	<= 4 ulp
erf	<= 4 ulp
exp	<= 2 ulp
exp2	<= 2 ulp
exp10	<= 2 ulp
expm1	<= 2 ulp
fabs	0 ulp
fdim	Correctly rounded
floor	Correctly rounded
fma	Correctly rounded
fmax	0 ulp
fmin	0 ulp
fmod	0 ulp
fract	Correctly rounded
frexp	J.
hypot	•
ilogb	0 ulp
ldexp	Correctly rounded
	<= 2 ulp
	<= 2 ulp
log10	
	<= 2 ulp
logb	0 ulp
mad	Any value allowed (infinite ulp)
maxmag	0 ulp
minmag	0 ulp
	0 ulp
nan	0 ulp
nextafter	0 ulp
pow(x, y)	<= 4 ulp
pown(x, y)	<= 4 ulp
powr(x, y)	<= 4 ulp
remainder	0 ulp
remquo	0 ulp
rint	Correctly rounded
rootn	<= 4 ulp
round	Correctly rounded
rsqrt	<=1 ulp
sin	<= 2 ulp
sincos	
sinh	<= 2 ulp
sinpi	<= 2 ulp
sqrt	Correctly rounded

tan	<= 2 ulp
tanh	<= 2 ulp
tanpi	<= 2 ulp
tgamma	<= 4 ulp
trunc	Correctly rounded

Table 4.5 ULP values for half precision built-in math functions

4.5 Edge Case Behavior

The edge case behavior of the math functions (*section 3.10.4*) shall conform to sections F.9 and G.6 of ISO/IEC 9899:TC 2, except where noted below in *section 4.5.1*.

4.5.1 Additional Requirements Beyond ISO/IEC 9899:TC2

Functions that return a NaN with more than one NaN operand shall return one of the NaN operands. Functions that return a NaN operand may silence the NaN if it is a signaling NaN. A non-signaling NaN shall be converted to a non-signaling NaN. A signaling NaN shall be converted to a NaN, and should be converted to a non-signaling NaN. How the rest of the NaN payload bits or the sign of NaN is converted is undefined.

The usual allowances for rounding error (section 4.4) or flushing behavior (section 4.5.3) shall not apply for those values for which section F.9 of ISO/IEC 9899:,TC2, or sections 4.5.1 and 4.5.3 below (and similar sections for other floating-point precisions) prescribe a result (e.g. **ceil** (-1 < x < 0) returns -0). Those values shall produce exactly the prescribed answers, and no other. Where the \pm symbol is used, the sign shall be preserved. For example, $\sin(\pm 0) = \pm 0$ shall be interpreted to mean $\sin(\pm 0)$ is ± 0 and $\sin(-0)$ is ± 0 .

```
acospi (1) = +0.

acospi (x) returns a NaN for |x| > 1.

asinpi (\pm 0) = \pm 0.

asinpi (x) returns a NaN for |x| > 1.

atanpi (\pm 0) = \pm 0.

atanpi (\pm 0) = \pm 0.5.

atan2pi (\pm 0, -0) = \pm 1.

atan2pi (\pm 0, +0) = \pm 0.

atan2pi (\pm 0, x) returns \pm 1 for x < 0.

atan2pi (\pm 0, x) returns \pm 0 for x > 0.
```

```
atan2pi (y, \pm 0) returns -0.5 for y < 0.
atan2pi (y, \pm 0) returns 0.5 for y > 0.
atan2pi ( \pm y, -\infty ) returns \pm 1 for finite y > 0.
atan2pi ( \pm y, +\infty ) returns \pm 0 for finite y > 0.
atan2pi ( \pm \infty, x ) returns \pm 0.5 for finite x.
atan2pi (\pm \infty, -\infty) returns \pm 0.75.
atan2pi (\pm \infty, +\infty) returns \pm 0.25.
ceil (-1 < x < 0) returns -0.
cospi (±0) returns 1
cospi (n + 0.5) is +0 for any integer n where n + 0.5 is representable.
cospi ( \pm \infty ) returns a NaN.
exp10 (\pm 0) returns 1.
exp10 (-\infty) returns +0.
exp10 ( +\infty ) returns +\infty.
distance (x, y) calculates the distance from x to y without overflow or
extraordinary precision loss due to underflow.
fdim (any, NaN) returns NaN.
fdim (NaN, any) returns NaN.
fmod (±0, NaN) returns NaN.
frexp (\pm \infty, exp) returns \pm \infty and stores 0 in exp.
frexp (NaN, exp ) returns the NaN and stores 0 in exp.
fract ( x, iptr) shall not return a value greater than or equal to 1.0, and shall
not return a value less than 0.
fract (+0, iptr) returns +0 and +0 in iptr.
fract (-0, iptr) returns -0 and -0 in iptr.
fract ( +inf, iptr ) returns +0 and +inf in iptr.
fract (-inf, iptr) returns -0 and -inf in iptr.
fract (NaN, iptr) returns the NaN and NaN in iptr.
length calculates the length of a vector without overflow or extraordinary
precision loss due to underflow.
lgamma_r (x, signp) returns 0 in signp if x is zero or a negative integer.
nextafter (-0, y > 0) returns smallest positive denormal value.
nextafter ( +0, y < 0 ) returns smallest negative denormal value.
```

normalize shall reduce the vector to unit length, pointing in the same direction without overflow or extraordinary precision loss due to underflow. **normalize** (v) returns v if all elements of v are zero. **normalize** (*v*) returns a vector full of NaNs if any element is a NaN.

normalize (*v*) for which any element in *v* is infinite shall proceed as if the elements in *v* were replaced as follows:

```
for(i = 0; i < sizeof(v) / sizeof(v[0]); i++)
 v[i] = isinf(v[i]) ? copysign(1.0, v[i]) : 0.0 * v[i];
pow (\pm 0, -\infty) returns +\infty
pown (x, 0) is 1 for any x, even zero, NaN or infinity.
pown ( \pm 0, n ) is \pm \infty for odd n < 0.
pown ( \pm 0, n ) is +\infty for even n < 0.
pown (\pm 0, n) is \pm 0 for even n > 0.
pown ( \pm 0, n ) is \pm 0 for odd n > 0.
powr (x, \pm 0) is 1 for finite x > 0.
powr ( \pm 0, y ) is +\infty for finite y < 0.
powr (\pm 0, -\infty) is +\infty.
powr ( \pm 0, y ) is \pm 0 for y > 0.
powr (+1, y) is 1 for finite y.
powr (x, y) returns NaN for x < 0.
powr (\pm 0, \pm 0) returns NaN.
powr ( +\infty, \pm 0 ) returns NaN.
powr ( \pm 1, \pm \infty ) returns NaN.
powr (x, NaN) returns the NaN for x \ge 0.
powr (NaN, y) returns the NaN.
rint (-0.5 \le x \le 0) returns -0.
other argument is non-NaN or if either argument is a NaN.
```

remquo (x, y, &quo) returns a NaN and 0 in quo if x is $\pm \infty$, or if y is 0 and the

```
rootn ( \pm 0, n ) is \pm \infty for odd n < 0.
rootn ( \pm 0, n ) is +\infty for even n < 0.
rootn ( \pm 0, n ) is \pm 0 for even n > 0.
rootn ( \pm 0, n ) is \pm 0 for odd n > 0.
rootn (x, n) returns a NaN for x < 0 and n is even.
rootn ( x, 0 ) returns a NaN.
round (-0.5 < x < 0) returns -0.
```

```
sinpi (±0) returns ±0.

sinpi (+n) returns +0 for positive integers n.

sinpi (-n) returns -0 for negative integers n.

sinpi (±∞) returns a NaN.

tanpi (±0) returns ±0.

tanpi (±∞) returns a NaN.

tanpi (n) is copysign (0.0, n) for even integers n.

tanpi (n) is copysign (0.0, -n) for odd integers n.

tanpi (n + 0.5) for even integer n is +∞ where n + 0.5 is representable.

tanpi (n + 0.5) for odd integer n is -∞ where n + 0.5 is representable.
```

4.5.2 Changes to ISO/IEC 9899: TC2 Behavior

modf behaves as though implemented by:

```
gentype modf( gentype value, gentype *iptr )
{
 *iptr = trunc( value );
 return copysign( isinf( value ) ? 0.0 : value - *iptr, value );
}
```

rint always rounds according to round to nearest even rounding mode even if the caller is in some other rounding mode.

4.5.3 Edge Case Behavior in Flush To Zero Mode

If denormals are flushed to zero, then a function may return one of four results:

- 1. Any conforming result for non-flush-to-zero mode.
- 2. If the result given by 1. is a sub-normal before rounding, it may be flushed to zero.
- 3. Any non-flushed conforming result for the function if one or more of its subnormal operands are flushed to zero.
- 4. If the result of 3. is a sub-normal before rounding, the result may be flushed to zero.

In each of the above cases, if an operand or result is flushed to zero, the sign of the zero is undefined.

If subnormals are flushed to zero, a device may choose to conform to the following edge cases for nextafter instead of those listed in *section 4.5.1*:

```
nextafter (+smallest normal, y < +smallest normal) = +0.
nextafter (-smallest normal, y > -smallest normal) = -0.
nextafter (-0, y > 0) returns smallest positive normal value.
nextafter (+0, y < 0) returns smallest negative normal value.
```

For clarity, subnormals or denormals are defined to be the set of representable numbers in the range $0 < x < \texttt{TYPE_MIN}$ and $-\texttt{TYPE_MIN} < x < -0$. They do not include ± 0 . A non-zero number is said to be sub-normal before rounding if after normalization, its radix-2 exponent is less than (TYPE MIN EXP - 1). 57

Last Revision Date: April 12, 2016 Page 273

⁵⁷ Here TYPE_MIN and TYPE_MIN_EXP should be substituted by constants appropriate to the floating-point type under consideration, such as FLT_MIN and FLT_MIN_EXP for float.

5 Image Addressing and Filtering

Let w_t , h_t and d_t be the width, height (or image array size for a 1D image array) and depth (or image array size for a 2D image array) of the image in pixels. Let coord.xy also referred to as (s,t) or coord.xyz also referred to as (s,t,r) be the coordinates specified to image::read. The sampler specified in image::read is used to determine how to sample the image and return an appropriate color.

5.1 Image Coordinates

This affects the interpretation of image coordinates. If image coordinates specified to image::read are normalized (as specified in the sampler), the s,t, and r coordinate values are multiplied by w_t , h_t , and d_t respectively to generate the unnormalized coordinate values. For image arrays, the image array coordinate (i.e. t if it is a 1D image array or r if it is a 2D image array) specified to image::read must always be the unnormalized image coordinate value.

Let (u, v, w) represent the unnormalized image coordinate values.

5.2 Addressing and Filter Modes

We first describe how the addressing and filter modes are applied to generate the appropriate sample locations to read from the image if the addressing mode is not addressing mode::repeat nor addressing mode::mirrored repeat.

After generating the image coordinate (u, v, w) we apply the appropriate addressing and filter mode to generate the appropriate sample locations to read from the image.

If values in (u, v, w) are INF or NaN, the behavior of image::read is undefined.

filtering mode::nearest

When filter mode is filtering_mode::nearest, the image element in the image that is nearest (in Manhattan distance) to that specified by (u, v, w) is obtained. This means the image element at location (i, j, k) becomes the image element value, where

```
i = address_mode((int)floor(u))
j = address_mode((int)floor(v))
k = address_mode((int)floor(w))
```

For a 3D image, the image element at location (i, j, k) becomes the color value. For a 2D image, the image element at location (i, j) becomes the color value.

Table 5.1 describes the address mode function.

Addressing Mode	Result of address_mode(coord)
clamp_to_edge	clamp (coord, 0, size - 1)
clamp	clamp (coord, -1, size)
none	Coord

Table 5.1 Addressing modes to generate texel location

The size term in *Table 5.1* is w_t for u, h_t for v and d_t for w.

The clamp function used in *Table 5.1* is defined as:

```
clamp(a, b, c) = return (a < b) ? b : ((a > c) ? c : a)
```

If the selected texel location (i, j, k) refers to a location outside the image, the border color is used as the color value for this texel.

filtering_mode::linear

When filter mode is filtering_mode::linear, a 2×2 square of image elements for a 2D image or a $2 \times 2 \times 2$ cube of image elements for a 3D image is selected. This 2×2 square or $2 \times 2 \times 2$ cube is obtained as follows.

Let

```
i0 = address_mode((int)floor(u - 0.5))
j0 = address_mode((int)floor(v - 0.5))
k0 = address_mode((int)floor(w - 0.5))
i1 = address_mode((int)floor(u - 0.5) + 1)
j1 = address_mode((int)floor(v - 0.5) + 1)
k1 = address_mode((int)floor(w - 0.5) + 1)
a = frac(u - 0.5)
b = frac(v - 0.5)
c = frac(w - 0.5)
```

where frac(x) denotes the fractional part of x and is computed as x - floor(x).

For a 3D image, the image element value is found as

where T_{ijk} is the image element at location (i, j, k) in the 3D image.

For a 2D image, the image element value is found as

```
 T = (1 - a) * (1 - b) * T_{i0j0} 
 + a * (1 - b) * T_{i1j0} 
 + (1 - a) * b * T_{i0j1} 
 + a * b * T_{i1j1}
```

where T_{ij} is the image element at location (i, j) in the 2D image.

If any of the selected T_{ijk} or T_{ij} in the above equations refers to a location outside the image, the border color is used as the color value for T_{ijk} or T_{ij} .

If the image channel type is CL_{FLOAT} or $CL_{HALF_{FLOAT}}$ and any of the image elements T_{ijk} or T_{ij} is INF or NaN, the behavior of the built-in image read function is undefined.

We now discuss how the addressing and filter modes are applied to generate the appropriate sample locations to read from the image if the addressing mode is addressing mode: repeat.

If values in (s, t, r) are INF or NaN, the behavior of the built-in image read functions is undefined.

filtering mode::nearest

When filter mode is filtering_mode::nearest, the image element at location (i,j,k) becomes the image element value, with i, j and k computed as

```
u = (s - floor(s)) * wt
i = (int)floor(u)
if (i > wt - 1)
 i = i - wt

v = (t - floor(t)) * ht
j = (int)floor(v)
if (j > ht - 1)
 j = j - ht
```

```
w = (r - floor(r)) * d_t

k = (int) floor(w)

if (k > d_t - 1)

k = k - d_t
```

For a 3D image, the image element at location (i, j, k) becomes the color value. For a 2D image, the image element at location (i, j) becomes the color value.

filtering mode::linear

When filter mode is filtering_mode::linear, a 2 \times 2 square of image elements for a 2D image or a 2 \times 2 \times 2 cube of image elements for a 3D image is selected. This 2 \times 2 square or 2 \times 2 \times 2 cube is obtained as follows.

Let

```
u = (s - floor(s)) * w_t
i0 = (int)floor(u - 0.5)
i1 = i0 + 1
if (i0 < 0)
 i0 = w_t + i0
if (i1 > w_t - 1)
 i1 = i1 - w_t
v = (t - floor(t)) * h_t
j0 = (int)floor(v - 0.5)
j1 = j0 + 1
if (j0 < 0)
 j0 = h_t + j0
if (j1 > h_t - 1)
 j1 = j1 - h_t
w = (r - floor(r)) * d_t
k0 = (int) floor(w - 0.5)
k1 = k0 + 1
if (k0 < 0)
 k0 = d_t + k0
if (k1 > d_t - 1)
 k1 = k1 - d_t
a = frac(u - 0.5)
b = frac(v - 0.5)
c = frac(w - 0.5)
```

where frac(x) denotes the fractional part of x and is computed as x - floor(x).

For a 3D image, the image element value is found as

```
T = (1 - a) * (1 - b) * (1 - c) * <math>T_{i0i0k0}
```

```
\begin{array}{l} +\text{ a * (1 - b) * (1 - c) * $T_{i1j0k0}$} \\ +\text{ (1 - a) * b * (1 - c) * $T_{i0j1k0}$} \\ +\text{ a * b * (1 - c) * $T_{i1j1k0}$} \\ +\text{ (1 - a) * (1 - b) * c * $T_{i0j0k1}$} \\ +\text{ a * (1 - b) * c * $T_{i1j0k1}$} \\ +\text{ (1 - a) * b * c * $T_{i0j1k1}$} \\ +\text{ a * b * c * $T_{i1j1k1}$} \end{array}
```

where T_{ijk} is the image element at location (i, j, k) in the 3D image.

For a 2D image, the image element value is found as

```
 T = (1 - a) * (1 - b) * T_{i0j0} 
 + a * (1 - b) * T_{i1j0} 
 + (1 - a) * b * T_{i0j1} 
 + a * b * T_{i1j1}
```

where T_{ij} is the image element at location (i, j) in the 2D image.

If the image channel type is CL_FLOAT or CL_HALF_FLOAT and any of the image elements T_{ijk} or T_{ij} is INF or NaN, the behavior of the built-in image read function is undefined.

We now discuss how the addressing and filter modes are applied to generate the appropriate sample locations to read from the image if the addressing mode is addressing_mode::repeat. The addressing_mode:: mirrored_repeat addressing mode causes the image to be read as if it is tiled at every integer seam with the interpretation of the image data flipped at each integer crossing. For example, the (s,t,r) coordinates between 2 and 3 are addressed into the image as coordinates from 1 down to 0. If values in (s,t,r) are INF or NaN, the behavior of the built-in image read functions is undefined.

filtering mode::nearest

When filter mode is filtering_mode::nearest, the image element at location (i,j,k) becomes the image element value, with i,j and k computed as

```
s' = 2.0f * rint(0.5f * s)
s' = fabs(s - s')
u = s' * wt
i = (int)floor(u)
i = min(i, wt - 1)

t' = 2.0f * rint(0.5f * t)
t' = fabs(t - t')
v = t' * ht
j = (int)floor(v)
j = min(j, ht - 1)
```

```
r' = 2.0f * rint(0.5f * r)
r' = fabs(r - r')
w = r' * dt
k = (int)floor(w)
k = min(k, dt - 1)
```

For a 3D image, the image element at location (i, j, k) becomes the color value. For a 2D image, the image element at location (i, j) becomes the color value.

filtering mode::linear

When filter mode is filtering_mode::linear, a 2×2 square of image elements for a 2D image or a $2 \times 2 \times 2$ cube of image elements for a 3D image is selected. This 2×2 square or $2 \times 2 \times 2$ cube is obtained as follows.

Let

```
s' = 2.0f * rint(0.5f * s)
s' = fabs(s - s')
u = s' * w_t
i0 = (int) floor(u - 0.5f)
i1 = i0 + 1
i0 = max(i0, 0)
i1 = min(i1, w_t - 1)
t' = 2.0f * rint(0.5f * t)
t' = fabs(t - t')
v = t' * h_t
j0 = (int)floor(v - 0.5f)
j1 = j0 + 1
j0 = max(j0, 0)
j1 = min(j1, h_t - 1)
r' = 2.0f * rint(0.5f * r)
r' = fabs(r - r')
w = r' * d_t
k0 = (int)floor(w - 0.5f)
k1 = k0 + 1
k0 = \max(k0, 0)
k1 = min(k1, d_t - 1)
a = frac(u - 0.5)
b = frac(v - 0.5)
c = frac(w - 0.5)
```

where frac(x) denotes the fractional part of x and is computed as x - floor(x).

For a 3D image, the image element value is found as

where T_{ijk} is the image element at location (i, j, k) in the 3D image.

For a 2D image, the image element value is found as

```
 \begin{split} \mathtt{T} \; = \; & (1 \; - \; \mathtt{a}) \; \; \star \; (1 \; - \; \mathtt{b}) \; \; \star \; \mathtt{T}_{\texttt{i0j0}} \\ & + \; \mathtt{a} \; \star \; (1 \; - \; \mathtt{b}) \; \; \star \; \mathtt{T}_{\texttt{i1j0}} \\ & + \; (1 \; - \; \mathtt{a}) \; \; \star \; \mathtt{b} \; \; \star \; \mathtt{T}_{\texttt{i0j1}} \\ & + \; \mathtt{a} \; \star \; \mathtt{b} \; \; \star \; \mathtt{T}_{\texttt{i1j1}} \end{split}
```

where T_{ij} is the image element at location (i, j) in the 2D image.

For a 1D image, the image element value is found as

```
T = (1 - a) * T<sub>i0</sub> + a * T<sub>i1</sub>
```

where T_i is the image element at location (i) in the 1D image.

If the image channel type is CL_{FLOAT} or $CL_{HALF_{FLOAT}}$ and any of the image elements T_{ijk} or T_{ij} is INF or NaN, the behavior of the built-in image read function is undefined.

(Note: If the sampler is specified as using unnormalized coordinates (floating-point or integer coordinates), filter mode set to filtering_mode::nearest and addressing mode set to one of the following modes - addressing_mode::none, addressing_mode::clamp_to_edge or addressing_mode::clamp, the location of the mage element in the image given by (i, j, k) will be computed without any loss of precision.

For all other sampler combinations of normalized or unnormalized coordinates, filter and addressing modes, the relative error or precision of the addressing mode calculations and the image filter operation are not defined by this revision of the OpenCL specification. To ensure a minimum precision of image addressing and filter calculations across any OpenCL device, for these sampler combinations, developers should unnormalize the image coordinate in the kernel and implement the linear filter in the kernel with appropriate calls to <code>image::read</code> with a sampler that uses unnormalized coordinates, filter mode set to <code>filtering_mode::nearest</code>, addressing mode set to <code>addressing_mode::none</code>,

addressing_mode::clamp_to_edge or addressing_mode::clamp and finally performing the interpolation of color values read from the image to generate the filtered color value.)

5.3 Conversion Rules

In this section we discuss conversion rules that are applied when reading and writing images in a kernel.

5.3.1 Conversion rules for normalized integer channel data types

In this section we discuss converting normalized integer channel data types to half-precision and single-precision floating-point values and vice-versa.

5.3.1.1 Converting normalized integer channel data types to half precision floating-point values

For images created with image channel data type of <code>CL_UNORM_INT8</code> and <code>CL_UNORM_INT16</code>, <code>image::read</code> will convert the channel values from an 8-bit or 16-bit unsigned integer to normalized half precision floating-point values in the range <code>[0.0h ... 1.0h]</code>.

For images created with image channel data type of CL_SNORM_INT8 and CL_SNORM_INT16, image::read will convert the channel values from an 8-bit or 16-bit signed integer to normalized half precision floating-point values in the range $[-1.0h \dots 1.0h]$.

These conversions are performed as follows:

- CL_UNORM_INT8 (8-bit unsigned integer) \rightarrow half normalized_half_value(x) = round_to_half $\left(\frac{x}{255}\right)$
- CL_UNORM_INT_101010 (10-bit unsigned integer) \rightarrow half normalized_half_value(x) = round_to_half $\left(\frac{x}{1023}\right)$
- CL_UNORM_INT16 (16-bit unsigned integer) \rightarrow half

 normalized_half_value(x) = round_to_half $\left(\frac{x}{65535}\right)$
- CL SNORM INT8 (8-bit signed integer) → half

$$normalized_half_value(x) = max \left(-1.0h, round_to_half\left(\frac{x}{127}\right) \right)$$

• CL_SNORM_INT16 (16-bit signed integer) → half

$$normalized_half_value(x) = max\left(-1.0h, round_to_half\left(\frac{x}{32767}\right)\right)$$

The precision of the above conversions is <= 1.5 ulp except for the following cases.

```
For CL UNORM INT8
 0 must convert to 0.0h and
 255 must convert to 1.0h
For CL UNORM INT 101010
 0 must convert to 0.0h and
 1023 must convert to 1.0h
For CL UNORM INT16
 0 must convert to 0.0h and
 65535 must convert to 1.0h
For CL SNORM INT8
 -128 and -127 must convert to -1.0h,
 0 must convert to 0.0h and
 127 must convert to 1.0h
For CL SNORM INT16
 -32768 and -32767 must convert to -1.0h,
 0 must convert to 0.0h and
 32767 must convert to 1.0h
```

5.3.1.2 Converting half precision floating-point values to normalized integer channel data types

For images created with image channel data type of <code>CL_UNORM_INT8</code> and <code>CL_UNORM_INT16</code>, <code>image::write</code> will convert the half precision floating-point color value to an 8-bit or 16-bit unsigned integer.

For images created with image channel data type of <code>CL_SNORM_INT8</code> and <code>CL_SNORM_INT16</code>, <code>image::write</code> will convert the half precision floating-point color value to an 8-bit or 16-bit signed integer.

OpenCL implementations may choose to approximate the rounding mode used in the conversions described below. When approximate rounding is used instead of the preferred rounding, the result of the conversion must satisfy the bound given below.

The conversions from half precision floating-point values to normalized integer values are performed is as follows:

• half → CL UNORM INT8 (8-bit unsigned integer)

$$f(x) = max(0, min(255, 255 \times x))$$

$$f_{preferred}(x) = \begin{cases} round_to_nearest_even_uint8(f(x)), & x \neq \infty \ and \neq NaN \\ implementation-defined, & x = \infty \ or \ x = NaN \end{cases}$$

$$f_{approx}(x) = \begin{cases} round_impl_uint8(f(x)), & x \neq \infty \ and \neq NaN \\ implementation - defined, & x = \infty \ or \ x = NaN \end{cases}$$

$$|f(x) - f_{approx}(x)| \le 0.6, x \ne \infty \text{ and } x \ne NaN$$

half → CL_UNORM_INT16 (16-bit unsigned integer)

$$f(x) = max(0, min(65535, 65535 \times x))$$

$$f_{preferred}(x) = \begin{cases} round_to_nearest_even_uint16(f(x)), & x \neq \infty \ and \neq NaN \\ implementation-defined, & x = \infty \ or \ x = NaN \end{cases}$$

$$f_{approx}(x) = \begin{cases} round_impl_uint16(f(x)), & x \neq \infty \ and \neq NaN \\ implementation - defined, & x = \infty \ or \ x = NaN \end{cases}$$

$$|f(x) - f_{approx}(x)| \le 0.6, x \ne \infty \text{ and } x \ne NaN$$

half → CL_SNORM_INT8 (8-bit signed integer)

$$f(x) = max(-128, min(127, 127 \times x))$$

$$f_{preferred}(x) = \begin{cases} round_to_nearest_even_int8(f(x)), & x \neq \infty \ and \neq NaN \\ implementation - defined, & x = \infty \ or \ x = NaN \end{cases}$$

$$f_{approx}(x) = \begin{cases} round_impl_int8(f(x)), & x \neq \infty \text{ and } \neq NaN\\ implementation - defined, & x = \infty \text{ or } x = NaN \end{cases}$$

$$|f(x) - f_{approx}(x)| \le 0.6, x \ne \infty \text{ and } x \ne NaN$$

• half \rightarrow CL SNORM INT16 (16-bit signed integer)

$$f(x) = max \left(-32768, min(32767, 32767 \times x)\right)$$

$$f_{preferred}(x) = \begin{cases} round_to_nearest_even_int16(f(x)), & x \neq \infty \text{ and } \neq NaN \\ implementation - defined, & x = \infty \text{ or } x = NaN \end{cases}$$

$$f_{approx}(x) = \begin{cases} round_impl_int16(f(x)), & x \neq \infty \text{ and } \neq NaN \\ implementation - defined, & x = \infty \text{ or } x = NaN \end{cases}$$

$$\left| f(x) - f_{approx}(x) \right| \leq 0.6, x \neq \infty \text{ and } x \neq NaN$$

5.3.1.3 Converting normalized integer channel data types to floating-point values

For images created with image channel data type of CL_UNORM_INT8 and CL_UNORM_INT16, image::read will convert the channel values from an 8-bit or 16-bit unsigned integer to normalized floating-point values in the range [0.0f ... 1.0f].

For images created with image channel data type of CL_SNORM_INT8 and CL_SNORM_INT16, image::read will convert the channel values from an 8-bit or 16-bit signed integer to normalized floating-point values in the range [-1.0f ... 1.0f].

These conversions are performed as follows:

- CL_UNORM_INT8 (8-bit unsigned integer) \rightarrow float

 normalized_float_value(x) = round_to_float $\left(\frac{x}{255}\right)$
- CL_UNORM_INT_101010 (10-bit unsigned integer) → float

$$normalized_float_value(x) = round_to_float\left(\frac{x}{1023}\right)$$

- CL_UNORM_INT16 (16-bit unsigned integer) \rightarrow float

 normalized_float_value(x) = round_to_float $\left(\frac{x}{65535}\right)$
- CL SNORM INT8 (8-bit signed integer) → float

$$normalized_float_value(x) = max\left(-1.0f, round_to_float\left(\frac{x}{127}\right)\right)$$

• CL_SNORM_INT16 (16-bit signed integer) → float

$$normalized_float_value(x) = max\left(-1.0f, round_to_float\left(\frac{x}{32767}\right)\right)$$

The precision of the above conversions is <= 1.5 ulp except for the following cases.

```
For CL UNORM INT8
 0 must convert to 0.0f and
 255 must convert to 1.0f
For CL UNORM INT 101010
 0 must convert to 0.0f and
 1023 must convert to 1.0f
For CL UNORM INT16
 0 must convert to 0.0f and
 65535 must convert to 1.0f
For CL SNORM INT8
 -128 and -127 must convert to -1.0f,
 0 must convert to 0.0f and
 127 must convert to 1.0f
For CL SNORM INT16
 -32768 and -32767 must convert to -1.0f.
 0 must convert to 0.0f and
 32767 must convert to 1.0f
```

5.3.1.4 Converting floating-point values to normalized integer channel data types

For images created with image channel data type of CL_UNORM_INT8 and CL_UNORM_INT16, image::write will convert the floating-point color value to an 8-bit or 16-bit unsigned integer.

For images created with image channel data type of CL_SNORM_INT8 and CL_SNORM_INT16, image::write will convert the floating-point color value to an 8-bit or 16-bit signed integer.

OpenCL implementations may choose to approximate the rounding mode used in the conversions described below. When approximate rounding is used instead of the preferred rounding, the result of the conversion must satisfy the bound given below.

The conversions from half precision floating-point values to normalized integer values are performed is as follows:

• float → CL UNORM INT8 (8-bit unsigned integer)

$$f(x) = max(0, min(255, 255 \times x))$$

$$f_{preferred}(x) = \begin{cases} round_to_nearest_even_uint8(f(x)), & x \neq \infty \ and \neq NaN \\ implementation-defined, & x = \infty \ or \ x = NaN \end{cases}$$

$$f_{approx}(x) = \begin{cases} round_impl_uint8(f(x)), & x \neq \infty \text{ and } \neq NaN \\ implementation - defined, & x = \infty \text{ or } x = NaN \end{cases}$$

$$|f(x) - f_{approx}(x)| \le 0.6, x \ne \infty \text{ and } x \ne NaN$$

float → CL UNORM INT 101010 (10-bit unsigned integer)

$$f(x) = max(0, min(1023, 1023 \times x))$$

$$f_{preferred}(x) = \begin{cases} round_to_nearest_even_uint10(f(x)), & x \neq \infty \ and \neq NaN \\ implementation - defined, & x = \infty \ or \ x = NaN \end{cases}$$

$$f_{approx}(x) = \begin{cases} round_impl_uint10(f(x)), & x \neq \infty \ and \neq NaN \\ implementation - defined, & x = \infty \ or \ x = NaN \end{cases}$$

$$|f(x) - f_{approx}(x)| \le 0.6, x \ne \infty \text{ and } x \ne NaN$$

float → CL_UNORM_INT16 (16-bit unsigned integer)

$$f(x) = max(0, min(65535, 65535 \times x))$$

$$f_{preferred}(x) = \begin{cases} round_to_nearest_even_uint16(f(x)), & x \neq \infty \ and \neq NaN \\ implementation-defined, & x = \infty \ or \ x = NaN \end{cases}$$

$$f_{approx}(x) = \begin{cases} round_impl_uint16(f(x)), & x \neq \infty \text{ and } \neq NaN\\ implementation - defined, & x = \infty \text{ or } x = NaN \end{cases}$$

$$|f(x) - f_{approx}(x)| \le 0.6, x \ne \infty \text{ and } x \ne NaN$$

• float → CL SNORM INT8 (8-bit signed integer)

$$f(x) = max(-128, min(127,127 \times x))$$

$$f_{preferred}(x) = \begin{cases} round_to_nearest_even_int8(f(x)), & x \neq \infty \text{ and } \neq NaN \\ implementation - defined, & x = \infty \text{ or } x = NaN \end{cases}$$

$$f_{approx}(x) = \begin{cases} round_impl_int8(f(x)), & x \neq \infty \text{ and } \neq NaN \\ implementation - defined, & x = \infty \text{ or } x = NaN \end{cases}$$

$$|f(x) - f_{approx}(x)| \leq 0.6, x \neq \infty \text{ and } x \neq NaN$$

• float → CL SNORM INT16 (16-bit signed integer)

$$f(x) = max(-32768, min(32767, 32767 \times x))$$

$$f_{preferred}(x) = \begin{cases} round_to_nearest_even_int16(f(x)), & x \neq \infty \text{ and } \neq NaN \\ implementation - defined, & x = \infty \text{ or } x = NaN \end{cases}$$

$$f_{approx}(x) = \begin{cases} round_impl_int16(f(x)), & x \neq \infty \text{ and } \neq NaN \\ implementation - defined, & x = \infty \text{ or } x = NaN \end{cases}$$

$$|f(x) - f_{approx}(x)| \leq 0.6, x \neq \infty \text{ and } x \neq NaN$$

5.3.2 Conversion rules for half precision floating-point channel data type

For images created with a channel data type of <code>CL_HALF_FLOAT</code>, the conversions of half to float and half to half are lossless (as described in section 2.1.1.1). Conversions from float to half round the mantissa using the round to nearest even or round to zero rounding mode. Denormalized numbers for the half data type which may be generated when converting a float to a half may be flushed to zero. A float NaN must be converted to an appropriate NaN in the half type. A float INF must be converted to an appropriate INF in the half type.

5.3.3 Conversion rules for floating-point channel data type

The following rules apply for reading and writing images created with channel data type of CL FLOAT.

- NaNs may be converted to a NaN value(s) supported by the device.
- Denorms can be flushed to zero.

• All other values must be preserved.

5.3.4 Conversion rules for signed and unsigned 8-bit, 16-bit and 32-bit integer channel data types

Calls to image: :read with channel data type values of CL_SIGNED_INT8, CL_SIGNED_INT16 and CL_SIGNED_INT32 return the unmodified integer values stored in the image at specified location.

Calls to image::read with channel data type values of CL_UNSIGNED_INT8, CL_UNSIGNED_INT16 and CL_UNSIGNED_INT32 return the unmodified integer values stored in the image at specified location.

Calls to image::write will perform one of the following conversions:

32 bit signed integer → 8-bit signed integer

```
convert cast<char, saturate::on>(i)
```

32 bit signed integer → 16-bit signed integer

```
convert cast<short,saturate::on>(i)
```

32 bit signed integer \rightarrow 32-bit signed integer

```
no conversion is performed
```

Calls to image::write will perform one of the following conversions:

32 bit unsigned integer \rightarrow 8-bit unsigned integer

```
convert cast<uchar, saturate::on>(i)
```

32 bit unsigned integer \rightarrow 16-bit unsigned integer

```
convert cast<ushort,saturate::on>(i)
```

32 bit unsigned integer \rightarrow 32-bit unsigned integer

```
no conversion is performed
```

The conversions described in this section must be correctly saturated.

5.3.5 Conversion rules for sRGBA and sBGRA images

Standard RGB data, which roughly displays colors in a linear ramp of luminosity levels such that an average observer, under average viewing conditions, can view them as perceptually equal steps on an average display. All 0's maps to 0.0f, and all 1's maps to 1.0f. The sequence of unsigned integer encodings between all 0's and all 1's represent a nonlinear progression in the floating-point interpretation of the numbers between 0.0f to 1.0f. For more detail, see the SRGB color standard, IEC 61996-2-1, at IEC (International Electrotechnical Commission).

Conversion from sRGB space is automatically done by image: read built-in functions if the image channel order is one of the sRGB values described above. When reading from an sRGB image, the conversion from sRGB to linear RGB is performed before the filter specified in the sampler specified to image::sample is applied. If the format has an alpha channel, the alpha data is stored in linear color space. Conversion to sRGB space is automatically done by image::write built-in functions if the image channel order is one of the sRGB values described above and the device supports writing to sRGB images.

If the format has an alpha channel, the alpha data is stored in linear color space.

- 1. The following process is used by image::read and image::sample to convert a normalized 8-bit unsigned integer sRGB color value x to a floating-point linear RGB color value y:
 - a. Convert a normalized 8-bit unsigned integer sRGB value \times to a floating-point sRGB value \times as per rules described in *section 5.3.1.4*.

$$r = normalized_float_value(x)$$

b. Convert a floating-point sRGB value r to a floating-point linear RGB color value y:

$$c_{linear}(r) = \begin{cases} \frac{r}{12.92}, & r \ge 0 \text{ and } r \le 0.04045 \\ \left(\frac{r + 0.055}{1.055}\right)^{2.4}, & r > 0.04045 \text{ and } r \le 1 \end{cases}$$

$$y = c_{linear}(r)$$

2. The following process is used by image::write to convert a linear RGB floating-point color value y to a normalized 8-bit unsigned integer sRGB value x:

Last Revision Date: April 12, 2016

a. Convert a floating-point linear RGB value ${\tt y}$ to a normalized floating point sRGB value ${\tt r}$:

$$c_{sRGB}(y) = \begin{cases} 0, & y = NaN \ or \ y < 0 \\ 12.92 \times y, & y \ge 0 \ and \ y < 0.0031308 \\ 1.055 \times y^{\left(\frac{1}{2.4}\right)} - 0.055, & y \ge 0.0031308 \ and \ y \le 1 \\ 1, & y > 1 \end{cases}$$

$$r = c_{sRGB}(y)$$

b. Convert a normalized floating-point sRGB value r to a normalized 8-bit unsigned integer sRGB value x as per rules described in *section* 5.3.1.3.

$$g(r) = \begin{cases} f_{preferred}(r), & \text{if rounding mode is round to even} \\ f_{approx}(r), & \text{if implementation - defined rounding mode} \end{cases}$$

$$x = g(r)$$

The accuracy required of using image::read and image::sample to convert a normalized 8-bit unsigned integer sRGB color value x to a floating-point linear RGB color value y is given by:

$$|x - 255 \times c_{sRGB}(y)| \le 0.5$$

The accuracy required of using image::write to convert a linear RGB floating-point color value y to a normalized 8-bit unsigned integer sRGB value x is given by:

$$|x - 255 \times c_{sRGR}(y)| \le 0.6$$

5.4 Selecting an Image from an Image Array

Let (u, v, w) represent the unnormalized image coordinate values for reading from and/or writing to a 2D image in a 2D image array.

When read using a sampler, the 2D image layer selected is computed as:

layer = clamp(rint(w), 0,
$$d_t - 1$$
)

otherwise the layer selected is computed as:

$$layer = w$$

(since w is already an integer) and the result is undefined if w is not one of the integers 0, 1, ... d_t - 1.

Let (u, v) represent the unnormalized image coordinate values for reading from and/or writing to a 1D image in a 1D image array.

When read using a sampler, the 1D image layer selected is computed as:

layer = clamp(rint(v), 0,
$$h_t - 1$$
)

otherwise the layer selected is computed as:

$$layer = v$$

(since v is already an integer) and the result is undefined if v is not one of the integers $0,\,1,\,...\,h_t$ - 1.

Last Revision Date: April 12, 2016

6 Compiler options

The compiler options are categorized as preprocessor options, options for controlling the OpenCL C++ version, options that control FP16 and FP64 support. This specification defines a standard set of options that must be supported by the compiler when building program executables online or offline from OpenCL C++ to an IL. These may be extended by a set of vendor or platform specific options.

6.1 Preprocessor options

These options control the OpenCL C++ preprocessor which is run on each program source before actual compilation.

-D name

Predefine name as a macro, with definition 1.

-D name=definition

The contents of definition are tokenized and processed as if they appeared during translation phase three in a #define directive. In particular, the definition will be truncated by embedded newline characters.

6.2 Options Controlling the OpenCL C++ version

The following option controls the version of OpenCL C++ that the compiler accepts.

-cl-std=

Determine the OpenCL C++ language version to use. A value for this option must be provided. Valid values are:

c++ – Support all OpenCL C++ programs that use the OpenCL C++ language features defined in *section 2*.

6.3 Double and half-precision floating-point options

The following option controls the double and half floating-point support that the compiler accepts.

-cl-fp16-enable

This option enables full half data type support. The option defines cl khr fp16 macro. The default is disabled.

-cl-fp64-enable

This option enables double data type support. The option defines cl_khr_fp64 macro. The default is disabled.

Last Revision Date: April 12, 2016 Page 293