

The OpenCL SPIR-V Environment Specification

Version: 2.2

Khronos OpenCL Working Group

Revision: v2.2-3

Editor: Ben Ashbaugh

May 12, 2017


Contents

1	Intr	oduction	6
2	SPI	R-V Consumption	7
	2.1	Validation Rules	7
	2.2	Source Language Encoding	8
	2.3	Numerical Type Formats	8
	2.4	Image Channel Order Mapping	8
	2.5	Image Channel Data Type Mapping	9
	2.6	Kernels	9
	2.7	Kernel Return Types	9
	2.8	Kernel Arguments	9
3	Ope	enCL 2.2	11
	3.1	Full Profile	11
	3.2	Embedded Profile	12
	3.3	Validation Rules	12
4	Ope	enCL 2.1	13
	4.1	Full Profile	13
	4.2	Embedded Profile	14
	4.3	Validation Rules	14
5	Ope	enCL 2.0	15
	5.1	Full Profile	15
	5.2	Embedded Profile	16
	5.3	Validation Rules	16
6	Ope	enCL 1.2	17
	6.1	Full Profile	17
	6.2	Embedded Profile	18
	63	Validation Rules	18

CONTENTS

7	Ope	enCL Extensions	20
	7.1	Full and Embedded Profile Extensions	20
		7.1.1 cl_khr_3d_image_writes	20
		7.1.2 cl_khr_depth_images	20
		7.1.3 cl_khr_device_enqueue_local_arg_types	20
		7.1.4 cl_khr_fp16	21
		7.1.5 cl_khr_fp64	21
		7.1.6 cl_khr_gl_depth_images	21
		7.1.7 cl_khr_gl_msaa_sharing	21
		7.1.8 cl_khr_int64_base_atomics and cl_khr_int64_extended_atomics	21
		7.1.9 cl_khr_mipmap_image	22
		7.1.10 cl_khr_mipmap_image_writes	22
		7.1.11 cl_khr_subgroups	22
		7.1.12 cl_khr_subgroup_named_barrier	22
	7.2	Embedded Profile Extensions	23
		7.2.1 cles_khr_int64	23
8	Ope	enCL Numerical Compliance	24
	8.1	Rounding Modes	24
	8.2	Rounding Modes for Conversions	25
	8.3	INF, NaN, and Denormalized Numbers	25
	8.4	Floating-Point Exceptions	25
	8.5	Relative Error as ULPs	25
		8.5.1 ULP Values for Math Instructions - Full Profile	26
		8.5.2 ULP Values for Math Instructions - Embedded Profile	28
		8.5.3 ULP Values for Math Instructions - Fast Relaxed Math	30
	8.6	Edge Case Behavior	33
		8.6.1 Additional Requirements Beyond ISO/IEC 9899:TC2	33
		8.6.2 Changes to ISO/IEC 9899: TC2 Behavior	37
		8.6.3 Edge Case Behavior in Flush To Zero Mode	37

List of Tables

2.1	Image Channel Order mapping	8
2.2	Image Channel Data Type mapping	9
8.1	ULP Values for Math Instructions - Full Profile	26
8.2	ULP Values for Math Instructions - Embedded Profile	28
8.3	ULP Values for Single Precision Math Instructions with -cl-fast-relaxed-math	31

Copyright 2008-2017 The Khronos Group.

This specification is protected by copyright laws and contains material proprietary to the Khronos Group, Inc. Except as described by these terms, 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.

Khronos Group grants a conditional copyright license to use and reproduce the unmodified specification for any purpose, without fee or royalty, EXCEPT no licenses to any patent, trademark or other intellectual property rights are granted under these terms. Parties desiring to implement the specification and make use of Khronos trademarks in relation to that implementation, and receive reciprocal patent license protection under the Khronos IP Policy must become Adopters and confirm the implementation as conformant under the process defined by Khronos for this specification; see https://www.khronos.org/adopters.

Khronos Group makes no, and expressly disclaims any, representations or warranties, express or implied, regarding this specification, including, without limitation: merchantability, fitness for a particular purpose, non-infringement of any intellectual property, correctness, accuracy, completeness, timeliness, and reliability. 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.

Vulkan is a registered trademark and Khronos, OpenXR, SPIR, SPIR-V, SYCL, WebGL, WebCL, OpenVX, OpenVG, EGL, COLLADA, glTF, NNEF, OpenKODE, OpenKCAM, StreamInput, OpenWF, OpenSL ES, OpenMAX, OpenMAX AL, OpenMAX IL, OpenMAX DL, OpenML and DevU are trademarks of the Khronos Group Inc. ASTC is a trademark of ARM Holdings PLC, 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.

Introduction

OpenCL (Open Computing Language) is an open royalty-free standard for general purpose parallel programming across CPUs, GPUs and other processors, giving software developers portable and efficient access to the power of these heterogeneous processing platforms.

Parallel programs in OpenCL may be written in the OpenCL C source language, or may compiled from OpenCL C, OpenCL C++, or other source languages into SPIR-V modules.

All SPIR-V intermediate binary modules are consumed by environments, such as an API, a specific version of an API, or an implementation of an API. The environment describes required support for some SPIR-V capabilities, additional semantics for some SPIR-V instructions, and additional validation rules a module must adhere to in order to be considered valid.

This document describes the environment for implementations of the OpenCL API. It is written for compiler developers who are generating SPIR-V modules to be consumed by the OpenCL API, for implementors of the OpenCL API who are consuming SPIR-V modules, and by software developers who are using SPIR-V modules with the OpenCL API.

SPIR-V Consumption

This section describes common properties of all OpenCL environments. Subsequent sections describe environments for specific versions of OpenCL, and how an environment may additionally be modified via OpenCL or SPIR-V extensions.

A SPIR-V module passed to an OpenCL environment is interpreted as a series of 32-bit words in host endianness, with literal strings packed as described in the SPIR-V specification. The first few words of the SPIR-V module must be a magic number and a SPIR-V version number, as described in the SPIR-V specification.

2.1 Validation Rules

The following are a list of validation rules that apply to SPIR-V modules executing in all OpenCL environments:

- The *Execution Model* declared in **OpEntryPoint** must be **Kernel**.
- The Addressing Model declared in OpMemoryModel must be either Physical32 or Physical64:
 - Modules indicating a Physical32 Addressing Model are valid for OpenCL devices reporting 32 for CL_DEVICE_ADDRESS_BITS.
 - Modules indicating a Physical64 Addressing Model are valid for OpenCL devices reporting 64 for CL_DEVICE_ADDRESS_BITS.
- The *Memory Model* declared in **OpMemoryModel** must be **OpenCL**.
- For all **OpTypeImage** type-declaration instructions:
 - MS must be 0, indicating single-sampled content.
 - Arrayed may only be set to 1, indicating arrayed content, when Dim is set to 1D or 2D.
- The image write instruction **OpImageWrite** must not include any optional *Image Operands*.
- The image read instructions OpImageRead, OpImageFetch, and OpImageSampleExplicitLod must not include the
 optional Image Operand ConstOffset.
- Only 32-bit integer types are supported for the *Result Type* and/or type of *Value* for all **Atomic Instructions**.
- Recursion is not supported. The static function call graph for an entry point must not contain cycles.

2.2 Source Language Encoding

If a SPIR-V module represents a program written in OpenCL C, then the *Source Language* operand for the **OpSource** instruction should be **OpenCL_C**, and the 32-bit literal language *Version* should describe the version of OpenCL C, encoded MSB to LSB as:

```
0 | Major Number | Minor Number | Revision Number (optional)
```

Hence, OpenCL C 1.2 would be encoded as 0x00010200, and OpenCL C 2.0 as 0x00020000.

If a SPIR-V module represents a program written in OpenCL C++, then the *Source Language* operand for the **OpSource** instruction should be **OpenCL_CPP**, and the 32-bit literal language *Version* should describe the version of OpenCL C++, encoded similarly. Hence, OpenCL C++ 2.2 would be encoded as 0x00020200.

The source language version is purely informational and has no semantic meaning.

2.3 Numerical Type Formats

For all OpenCL environments, floating-point types are represented and stored using IEEE-754 semantics. All integer formats are represented and stored using 2's compliment format.

2.4 Image Channel Order Mapping

The following table describes how the results of the SPIR-V **OpImageQueryOrder** instruction correspond to the OpenCL host API image channel orders.

SPIR-V Image Channel Order OpenCL Image Channel Order CL R R Α CL A RG CL_RG RA CL_RA RGB CL_RGB **RGBA** CL_RGBA **BGRA** CL_BGRA ARGB CL_ARGB CL_INTENSITY Intensity CL_LUMINANCE Luminance CL Rx RGx CL_RGx RGBx CL RGBx Depth CL_DEPTH DepthStencil CL DEPTH STENCIL sRGB CL sRGB sRGBA CL sRGBA sBGRA CL sBGRA sRGBx CL_sRGBx

Table 2.1: Image Channel Order mapping

2.5 Image Channel Data Type Mapping

The following table describes how the results of the SPIR-V **OpImageQueryFormat** instruction correspond to the OpenCL host API image channel data types.

Table 2.2: Image Channel Data Type mapping

SPIR-V Image Channel Data Type	OpenCL Image Channel Data Type
SnormInt8	CL_SNORM_INT8
SnormInt16	CL_SNORM_INT16
UnormInt8	CL_UNORM_INT8
UnormInt16	CL_UNORM_INT16
UnormInt24	CL_UNORM_INT24
UnormShort565	CL_UNORM_SHORT_565
UnormShort555	CL_UNORM_SHORT_555
UnormInt101010	CL_UNORM_INT_101010
SignedInt8	CL_SIGNED_INT8
SignedInt16	CL_SIGNED_INT16
SignedInt32	CL_SIGNED_INT32
UnsignedInt8	CL_UNSIGNED_INT8
UnsignedInt16	CL_UNSIGNED_INT16
UnsignedInt32	CL_UNSIGNED_INT32
HalfFloat	CL_HALF_FLOAT
Float	CL_FLOAT

2.6 Kernels

An **OpFunction** in a SPIR-V module that is identified with **OpEntryPoint** defines an OpenCL kernel that may be invoked using the OpenCL host API enqueue kernel interfaces.

2.7 Kernel Return Types

The Result Type for an OpFunction identified with OpEntryPoint must be OpTypeVoid.

2.8 Kernel Arguments

An **OpFunctionParameter** for an **OpFunction** that is identified with **OpEntryPoint** defines an OpenCL kernel argument. Allowed types for OpenCL kernel arguments are:

- OpTypeInt
- OpTypeFloat
- OpTypeStruct
- OpTypeVector
- OpTypePointer
- OpTypeSampler

- OpTypeImage
- OpTypePipe
- OpTypeQueue

For **OpTypeInt** parameters, supported *Widths* are 8, 16, 32, and 64, and may be signed or unsigned.

For **OpTypeFloat** parameters, *Width* must be 32.

For **OpTypeStruct** parameters, supported structure *Member Types* are:

- OpTypeInt
- OpTypeFloat
- OpTypeStruct
- OpTypeVector
- OpTypePointer

For **OpTypePointer** parameters, supported *Storage Classes* are:

- CrossWorkgroup
- Workgroup
- UniformConstant

OpenCL kernel argument types must have a representation in the OpenCL host API.

Environments that support extensions or optional features may allow additional types in an entry point's parameter list.

OpenCL 2.2

An OpenCL 2.2 environment must accept SPIR-V 1.0, 1.1, and 1.2 modules.

3.1 Full Profile

An OpenCL 2.2 Full Profile environment is guaranteed to support the following SPIR-V capabilities:

- Address
- DeviceEnqueue
- Float16Buffer
- GenericPointer
- Groups
- Int64
- Int16
- Int8
- Kernel
- Linkage
- Pipes
- Vector16
- · SubgroupDispatch
- PipeStorage

The following capabilities may be optionally supported:

- ImageBasic, if CL_DEVICE_IMAGE_SUPPORT is CL_TRUE
- Float64, if the device supports double precision floating-point

If **ImageBasic** is supported then the following capabilities must also be supported:

- ImageReadWrite
- LiteralSampler
- Sampled1D
- Image1D
- · SampledBuffer
- ImageBuffer

3.2 Embedded Profile

An OpenCL 2.2 Embedded Profile environment is guaranteed to support the following SPIR-V capabilities:

- Address
- DeviceEnqueue
- Float16Buffer
- GenericPointer
- Groups
- Int16
- Int8
- Kernel
- Linkage
- Pipes
- Vector16
- · SubgroupDispatch
- PipeStorage

Furthermore, the following capabilities may optionally be supported:

- ImageBasic, if CL_DEVICE_IMAGE_SUPPORT is CL_TRUE
- Float64, if the device supports double precision floating-point

If ImageBasic is supported then the following capabilities must also be supported:

- ImageReadWrite
- LiteralSampler
- · Sampled1D
- Image1D
- · SampledBuffer
- ImageBuffer

3.3 Validation Rules

The following are a list of validation rules for SPIR-V modules executing in an OpenCL 2.2 environment:

Scope for Execution is generally limited to:

- Workgroup
- Subgroup

Scope for Memory is generally limited to:

- CrossDevice
- Device
- Workgroup
- Invocation

Scope for Execution for the OpGroupAsyncCopy and OpGroupWaitEvents instructions is specifically limited to:

Workgroup

OpenCL 2.1

An OpenCL 2.1 environment must accept SPIR-V 1.0 modules.

4.1 Full Profile

An OpenCL 2.1 Full Profile environment is guaranteed to support the following SPIR-V capabilities:

- Address
- DeviceEnqueue
- · Float16Buffer
- GenericPointer
- Groups
- Int64
- Int16
- Int8
- Kernel
- Linkage
- Pipes
- Vector16

The following capabilities may be optionally supported:

- ImageBasic, if CL_DEVICE_IMAGE_SUPPORT is CL_TRUE
- Float64, if the device supports double precision floating-point

If **ImageBasic** is supported then the following capabilities must also be supported:

- ImageReadWrite
- LiteralSampler
- · Sampled1D
- Image1D
- SampledBuffer
- ImageBuffer

4.2 Embedded Profile

An OpenCL 2.1 Embedded Profile environment is guaranteed to support the following SPIR-V capabilities:

- Address
- DeviceEnqueue
- Float16Buffer
- GenericPointer
- Groups
- Int16
- Int8
- Kernel
- Linkage
- Pipes
- Vector16

Furthermore, the following capabilities may optionally be supported:

- ImageBasic, if CL_DEVICE_IMAGE_SUPPORT is CL_TRUE
- Float64, if the device supports double precision floating-point

If ImageBasic is supported then the following capabilities must also be supported:

- ImageReadWrite
- LiteralSampler
- Sampled1D
- Image1D
- SampledBuffer
- ImageBuffer

4.3 Validation Rules

The following are a list of validation rules for SPIR-V modules executing in an OpenCL 2.1 environment:

Scope for Execution is generally limited to:

- Workgroup
- Subgroup

Scope for Memory is generally limited to:

- CrossDevice
- Device
- Workgroup
- Invocation

Scope for Execution for the OpGroupAsyncCopy and OpGroupWaitEvents instructions is specifically limited to:

Workgroup

OpenCL 2.0

An OpenCL 2.0 environment must accept SPIR-V 1.0 modules if it includes the optional extension cl_khr_il_program in the host API CL_PLATFORM_EXTENSIONS or CL_DEVICE_EXTENSIONS string.

5.1 Full Profile

An OpenCL 2.0 Full Profile environment is guaranteed to support the following SPIR-V capabilities:

- Address
- DeviceEnqueue
- Float16Buffer
- GenericPointer
- Groups
- Int64
- Int16
- Int8
- Kernel
- Linkage
- Pipes
- Vector16

The following capabilities may be optionally supported:

- ImageBasic, if CL_DEVICE_IMAGE_SUPPORT is CL_TRUE
- Float64, if the device supports double precision floating-point

If **ImageBasic** is supported then the following capabilities must also be supported:

- ImageReadWrite
- LiteralSampler
- Sampled1D
- Image1D
- · SampledBuffer
- · ImageBuffer

5.2 Embedded Profile

An OpenCL 2.0 Embedded Profile environment is guaranteed to support the following SPIR-V capabilities:

- Address
- DeviceEnqueue
- Float16Buffer
- GenericPointer
- Groups
- Int16
- Int8
- Kernel
- Linkage
- Pipes
- Vector16

Furthermore, the following capabilities may optionally be supported:

- ImageBasic, if CL_DEVICE_IMAGE_SUPPORT is CL_TRUE
- Float64, if the device supports double precision floating-point

If **ImageBasic** is supported then the following capabilities must also be supported:

- ImageReadWrite
- LiteralSampler
- Sampled1D
- Image1D
- · SampledBuffer
- ImageBuffer

5.3 Validation Rules

The following are a list of validation rules for SPIR-V modules executing in an OpenCL 2.0 environment:

Scope for Execution is generally limited to:

Workgroup

Scope for Memory is generally limited to:

- CrossDevice
- Device
- Workgroup
- Invocation

OpenCL 1.2

An OpenCL 1.2 environment must accept SPIR-V 1.0 modules if it includes the optional extension cl_khr_il_program in the host API CL_PLATFORM_EXTENSIONS or CL_DEVICE_EXTENSIONS string.

6.1 Full Profile

An OpenCL 1.2 Full Profile environment is guaranteed to support the following SPIR-V capabilities:

- Address
- Float16Buffer
- Groups
- Int64
- Int16
- Int8
- Kernel
- Linkage
- Vector16

The following capabilities may be optionally supported:

- ImageBasic, if CL_DEVICE_IMAGE_SUPPORT is CL_TRUE
- Float64, if the device supports double precision floating-point

If **ImageBasic** is supported then the following capabilities must also be supported:

- LiteralSampler
- Sampled1D
- Image1D
- · SampledBuffer
- ImageBuffer

6.2 Embedded Profile

An OpenCL 1.2 Embedded Profile environment is guaranteed to support the following SPIR-V capabilities:

- Address
- Float16Buffer
- Groups
- Int16
- Int8
- Kernel
- Linkage
- Pipes
- Vector16

The following capabilities may be optionally supported:

- ImageBasic, if CL_DEVICE_IMAGE_SUPPORT is CL_TRUE
- Float64, if the device supports double precision floating-point

If **ImageBasic** is supported then the following capabilities must also be supported:

- LiteralSampler
- · Sampled1D
- Image1D
- · SampledBuffer
- · ImageBuffer

6.3 Validation Rules

The following are a list of validation rules for SPIR-V modules executing in an OpenCL 1.2 environment: *Scope* for *Execution* is generally limited to:

Workgroup

Scope for Memory is generally limited to:

- CrossDevice
- Device
- Workgroup
- Invocation

The following **Group Instructions** are not supported:

- OpGroupAll
- OpGroupAny
- OpGroupBroadcast

- OpGroupIAdd
- OpGroupFAdd
- OpGroupFMin
- OpGroupUMin
- OpGroupSMin
- OpGroupFMax
- OpGroupUMax
- OpGroupSMax

For the **Barrier Instructions OpControlBarrier** and **OpMemoryBarrier**, the *Scope* for execution must be **Workgroup**, the *Scope* for memory must be **Workgroup**, and the *Memory Semantics* must be **SequentiallyConsistent**.

For the **Atomic Instructions**, the *Scope* must be **Device**, and the *Memory Semantics* must be **Relaxed**.

OpenCL Extensions

An OpenCL environment may be modified by OpenCL extensions that affect SPIR-V. An implementation indicates support for an OpenCL extension by including the extension name in the host API CL_PLATFORM_EXTENSIONS or CL_DEVICE_EXTENSIONS string. To enable the behavior described for an extension, a SPIR-V module must declare use of the extension using **OpExtension** and the name of the extension, for example:

```
OpExtension "cl_khr_extension_name"
```

This section describes how the OpenCL environment is modified by Khronos (khr) OpenCL extensions. Other OpenCL extensions, such as multi-vendor (ext) extensions or vendor-specific extensions, describe how they modify the OpenCL environment in their individual extension documents.

7.1 Full and Embedded Profile Extensions

7.1.1 cl_khr_3d_image_writes

If the OpenCL environment supports the extension cl_khr_3d_image_writes, and use of the extension is declared in the module using **OpExtension**, then the environment must accept *Image* operands to **OpImageWrite** that are declared with with dimensionality **3D**.

7.1.2 cl_khr_depth_images

If the OpenCL environment supports the extension cl_khr_depth_images, and use of the extension is declared in the module using **OpExtension**, then the following Image Channel Orders may additionally be returned by **OpImageQueryOrder**:

Depth

7.1.3 cl_khr_device_enqueue_local_arg_types

If the OpenCL environment supports the extension <code>cl_khr_device_enqueue_local_arg_types</code>, and use of the extension is declared in the module using <code>OpExtension</code>, then then environment will allow <code>Invoke</code> functions to be passed to <code>OpEnqueueKernel</code> with <code>Workgroup</code> memory pointer parameters of any type.

7.1.4 cl_khr_fp16

If the OpenCL environment supports the extension cl_khr_fp16, and use of the extension is declared in the module using **OpExtension**, then the environment must accept modules that declare the following SPIR-V capabilities:

• Float16

7.1.5 cl_khr_fp64

If the OpenCL environment supports the extension cl_khr_fp64, and use of the extension is declared in the module using **OpExtension**, then the environment must accept modules that declare the following SPIR-V capabilities:

Float64

7.1.6 cl_khr_gl_depth_images

If the OpenCL environment supports the extension cl_khr_gl_depth_images, and use of the extension is declared in the module using **OpExtension**, then:

The following Image Channel Orders may additionally be returned by **OpImageQueryOrder**:

· DepthStencil

Also, the following Image Channel Data Types may additionally be returned by **OpImageQueryFormat**:

• UnormInt24

7.1.7 cl_khr_gl_msaa_sharing

If the OpenCL environment supports the extension cl_khr_gl_msaa_sharing, and use of the extension is declared in the module using **OpExtension**, then 2D multi-sampled image types may be declared using **OpTypeImage** with dimensionality *Dim* equal to **2D** and *MS* equal to 1, indicating multi-sampled content.

The 2D multi-sampled images may be used with the following instructions:

- OpImageRead
- OpImageQuerySizeLod
- OpImageQueryFormat
- · OpImageQueryOrder
- OpImageQuerySamples

7.1.8 cl_khr_int64_base_atomics and cl_khr_int64_extended_atomics

If the OpenCL environment supports the extension <code>cl_khr_int64_base_atomics</code> or <code>cl_khr_int64_extended_atomics</code>, and use of either extension is declared in the module using **OpExtension**, then the environment must support 64-bit integer operands for all of the SPIR-V **Atomic Instructions**.

When the **WorkgroupMemory** *Memory Semantic* is used the *Scope* must be **Workgroup**.

Note

OpenCL environments that consume SPIR-V must support both $cl_khr_int64_base_atomics$ and $cl_khr_int64_extended_atomics$ or neither of these extensions. Only one of the extension strings need to be declared via **OpExtension**.

7.1.9 cl_khr_mipmap_image

If the OpenCL environment supports the extension cl_khr_mipmap_image, and use of the extension is declared in the module using **OpExtension**, then the environment must accept non-zero optional **Lod** *Image Operands* for the following instructions:

- · OpImageSampleExplicitLod
- OpImageFetch
- OpImageRead
- · OpImageQuerySizeLod

Note

Implementations that support cl_khr_mipmap_image are not guaranteed to support the **ImageMipmap** capability, since this extension does not require non-zero optional **Lod** *Image Operands* for **OpImageWrite**.

7.1.10 cl_khr_mipmap_image_writes

If the OpenCL environment supports the extension <code>cl_khr_mipmap_image_writes</code>, and use of the extension is declared in the module using **OpExtension**, then the environment must accept non-zero optional **Lod** *Image Operands* for the following instructions:

OpImageWrite

Note

An implementation that supports cl_khr_mipmap_image_writes must also support cl_khr_mipmap_image, and support for both extensions does guarantee support for the **ImageMipmap** capability.

7.1.11 cl_khr_subgroups

If the OpenCL environment supports the extension cl_khr_subgroups, and use of the extension is declared in the module using **OpExtension**, then the environment will generally allows the scope for *Execution* to include:

Subgroup

However, the Scope for Execution for the OpGroupAsyncCopy and OpGroupWaitEvents instructions still is limited to:

Workgroup

7.1.12 cl_khr_subgroup_named_barrier

If the OpenCL environment supports the extension <code>cl_khr_subgroup_named_barrier</code>, and use of the extension is declared in the module using **OpExtension**, the the environment must accept modules that declare the following SPIR-V capabilities:

NamedBarrier

7.2 Embedded Profile Extensions

7.2.1 cles_khr_int64

If the OpenCL environment supports the extension <code>cles_khr_int64</code>, and use of the extension is declared in the module using **OpExtension**, then the environment must accept modules that declare the following SPIR-V capabilities:

• Int64

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 floating-point is a requirement. Half precision floating-point is an optional feature indicated by the **Float16** capability. Double precision floating-point is also an optional feature indicated by the **Float64** capability.

8.1 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 +infinity
- Round toward -infinity
- · Round toward zero

The complete set of rounding modes supported by the device are described by the CL_DEVICE_SINGLE_FP_CONFIG, CL_DEVICE_HALF_FP_CONFIG, and CL_DEVICE_DOUBLE_FP_CONFIG device queries.

For double precision operations, *Round to nearest even* is a required rounding mode, and is therefore the default rounding mode for double precision operations.

For single precision operations, devices supporting the full profile must support *Round to nearest even*, therefore for full profile devices this is the default rounding mode for single precision operations. Devices supporting the embedded profile may support either *Round to nearest even* or *Round toward zero* as the default rounding mode for single precision operations.

For half precision operations, devices may support either *Round to nearest even* or *Round toward zero* as the default rounding mode for half precision operations.

Only static selection of rounding mode is supported. Dynamically reconfiguring the rounding mode as specified by the IEEE 754 spec is not supported.

8.2 Rounding Modes for Conversions

The rounding mode for conversion operations may be specified explicitly via an **FPRoundingMode** decoration or may use an implicit rounding mode. If no rounding mode is specified explicitly then the default rounding mode for OpenCL conversion operations is:

- Round to nearest even, for conversions to floating-point types.
- Round toward zero, for conversions from floating-point to integer types.

8.3 INF, NaN, and Denormalized Numbers

INFs and NaNs must be supported. Support for signaling NaNs is not required.

Support for denormalized numbers with single precision and half precision floating-point is optional. Denormalized single precision or half precision floating-point numbers passed as the input or produced as the output of single precision or half precision floating-point operations may be flushed to zero. Support for denormalized numbers is required for double precision floating-point.

Support for INFs, NaNs, and denormalized numbers is described by the CL_FP_DENORM and CL_FP_INF_NAN bits in the CL_DEVICE_SINGLE_FP_CONFIG, CL_DEVICE_HALF_FP_CONFIG, and CL_DEVICE_DOUBLE_FP_CONFIG device queries.

8.4 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 re-clearing 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.

8.5 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 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

0 ULP is used for math functions that do not require rounding. The reference value used to compute the ULP value is the infinitely precise result.

8.5.1 ULP Values for Math Instructions - Full Profile

The ULP Values for Math Instructions table below describes the minimum accuracy of floating-point math arithmetic instructions for full profile devices given as ULP values.

SPIR-V Instruction **Minimum Accuracy -Minimum Accuracy -Minimum Accuracy -**Float64 Float32 Float16 Correctly rounded **OpFAdd** Correctly rounded Correctly rounded **OpFSub** Correctly rounded Correctly rounded Correctly rounded OpFMul Correctly rounded Correctly rounded Correctly rounded **OpFDiv** Correctly rounded <= 2.5 ulpCorrectly rounded OpExtInst acos <= 4 ulp <= 4 ulp ≤ 2 ulp OpExtInst acosh <= 4 ulp <= 4 ulp <= 2 ulp OpExtInst acospi <= 5 ulp <= 5 ulp <= 2 ulp **OpExtInst** asin <= 4 ulp <= 4 ulp <= 2 ulp OpExtInst asinh <= 4 ulp <= 4 ulp $\leq 2 \text{ ulp}$ OpExtInst asinpi <= 5 ulp <= 5 ulp <= 2 ulp <= 5 ulp <= 2 ulp OpExtInst atan <= 5 ulp OpExtInst atanh <= 5 ulp <= 5 ulp ≤ 2 ulp OpExtInst atanpi <= 2 ulp <= 5 ulp ≤ 5 ulp OpExtInst atan2 <= 6 ulp <= 6 ulp <= 2 ulp OpExtInst atan2pi ≤ 6 ulp <= 6 ulp <= 2 ulp OpExtInst cbrt <= 2 ulp <= 2 ulp <= 2 ulp OpExtInst ceil Correctly rounded Correctly rounded Correctly rounded OpExtInst copysign 0 ulp 0 ulp 0 ulp OpExtInst cos <= 4 ulp <= 4 ulp $\leq 2 \text{ ulp}$ OpExtInst cosh <= 4 ulp <= 2 ulp <= 4 ulp OpExtInst cospi <= 4 ulp <= 4 ulp $\leq 2 \text{ ulp}$ <= 4 ulp OpExtInst erfc <= 16 ulp <= 16 ulp <= 16 ulp OpExtInst erf <= 4 ulp $\leq 16 \text{ ulp}$ OpExtInst exp <= 3 ulp <= 3 ulp <= 2 ulp OpExtInst exp2 <= 3 ulp <= 3 ulp <= 2 ulp OpExtInst exp10 <= 3 ulp <= 3 ulp <= 2 ulp OpExtInst expm1 <= 3 ulp <= 3 ulp <= 2 ulp **OpExtInst fabs** 0 ulp 0 ulp 0 ulp OpExtInst fdim Correctly rounded Correctly rounded Correctly rounded OpExtInst floor Correctly rounded Correctly rounded Correctly rounded OpExtInst fma Correctly rounded Correctly rounded Correctly rounded OpExtInst fmax 0 ulp 0 ulp 0 ulp OpExtInst fmin 0 ulp 0 ulp 0 ulp 0 ulp 0 ulp OpExtInst fmod 0 ulp

Table 8.1: ULP Values for Math Instructions - Full Profile

Table 8.1: (continued)

SPIR-V Instruction	Minimum Accuracy - Float64	Minimum Accuracy - Float32	Minimum Accuracy - Float16
OpExtInst fract	Correctly rounded	Correctly rounded	Correctly rounded
OpExtInst frexp	0 ulp	0 ulp	0 ulp
OpExtInst hypot	<= 4 ulp	<= 4 ulp	<= 2 ulp
OpExtInst ilogb	0 ulp	0 ulp	0 ulp
OpExtInst ldexp	Correctly rounded	Correctly rounded	Correctly rounded
OpExtInst lgamma	Implementation-defined	Implementation-defined	Implementation-defined
OpExtInst lgamma_r	Implementation-defined	Implementation-defined	Implementation-defined
OpExtInst log	<= 3 ulp	<= 3 ulp	<= 2 ulp
OpExtInst log2	<= 3 ulp	<= 3 ulp	<= 2 ulp
OpExtInst log10	<= 3 ulp	<= 3 ulp	<= 2 ulp
OpExtInst log1p	<= 2 ulp	<= 2 ulp	<= 2 ulp
OpExtInst logb	0 ulp	0 ulp	0 ulp
OpExtInst mad	Implementation-defined	Implemented either as a correctly rounded fma, or as a multiply followed by an add, both of which are correctly rounded	Implementation-defined
OpExtInst maxmag	0 ulp	0 ulp	0 ulp
OpExtInst minmag	0 ulp	0 ulp	0 ulp
OpExtInst modf	0 ulp	0 ulp	0 ulp
OpExtInst nan	0 ulp	0 ulp	0 ulp
OpExtInst nextafter	0 ulp	0 ulp	0 ulp
OpExtInst pow	<= 16 ulp	<= 16 ulp	<= 4 ulp
OpExtInst pown	<= 16 ulp	<= 16 ulp	<= 4 ulp
OpExtInst powr	<= 16 ulp	<= 16 ulp	<= 4 ulp
OpExtInst remainder	0 ulp	0 ulp	0 ulp
OpExtInst remquo	0 ulp for the remainder,	0 ulp for the remainder,	0 ulp for the remainder,
	at least the lower 7 bits	at least the lower 7 bits	at least the lower 7 bits
	of the integral quotient	of the integral quotient	of the integral quotient
OpExtInst rint	Correctly rounded	Correctly rounded	Correctly rounded
OpExtInst rootn	<= 16 ulp	<= 16 ulp	<= 4 ulp
OpExtInst round	Correctly rounded	Correctly rounded	Correctly rounded
OpExtInst rsqrt	<= 2 ulp	<= 2 ulp	<= 1 ulp
OpExtInst sin	<= 4 ulp	<= 4 ulp	<= 2 ulp
OpExtInst sincos	<= 4 ulp for sine and	<= 4 ulp for sine and	<= 2 ulp for sine and
	cosine values	cosine values	cosine values
OpExtInst sinh	<= 4 ulp	<= 4 ulp	<= 2 ulp
OpExtInst sinpi	<= 4 ulp	<= 4 ulp	<= 2 ulp
OpExtInst sqrt	Correctly rounded	<= 3 ulp	Correctly rounded
OpExtInst tan	<= 5 ulp	<= 5 ulp	<= 2 ulp
OpExtInst tanh	<= 5 ulp	<= 5 ulp	<= 2 ulp
OpExtInst tanpi	<= 6 ulp	<= 6 ulp	<= 2 ulp
OpExtInst tgamma	<= 16 ulp	<= 16 ulp	<= 4 ulp
OpExtInst trunc	Correctly rounded	Correctly rounded	Correctly rounded
OpExtInst half_cos		<= 8192 ulp	
OpExtInst half_divide		<= 8192 ulp	
OpExtInst half_exp		<= 8192 ulp	
OpExtInst half_exp2		<= 8192 ulp	
OpExtInst half_exp10		<= 8192 ulp	
OpExtInst half_log		<= 8192 ulp	

Table 8.1: (continued)

SPIR-V Instruction	Minimum Accuracy -	Minimum Accuracy -	Minimum Accuracy -
	Float64	Float32	Float16
OpExtInst half_log2		<= 8192 ulp	
OpExtInst half_log10		<= 8192 ulp	
OpExtInst half_powr		<= 8192 ulp	
OpExtInst half_recip		<= 8192 ulp	
OpExtInst half_rsqrt		<= 8192 ulp	
OpExtInst half_sin		<= 8192 ulp	
OpExtInst half_sqrt		<= 8192 ulp	
OpExtInst half_tan		<= 8192 ulp	
OpExtInst native_cos		Implementation-defined	
OpExtInst native_divide		Implementation-defined	
OpExtInst native_exp		Implementation-defined	
OpExtInst native_exp2		Implementation-defined	
OpExtInst native_exp10		Implementation-defined	
OpExtInst native_log		Implementation-defined	
OpExtInst native_log2		Implementation-defined	
OpExtInst native_log10		Implementation-defined	
OpExtInst native_powr		Implementation-defined	
OpExtInst native_recip		Implementation-defined	
OpExtInst native_rsqrt		Implementation-defined	
OpExtInst native_sin		Implementation-defined	
OpExtInst native_sqrt		Implementation-defined	
OpExtInst native_tan		Implementation-defined	

8.5.2 ULP Values for Math Instructions - Embedded Profile

The ULP Values for Math instructions for Embedded Profile table below describes the minimum accuracy of floating-point math arithmetic operations given as ULP values for the embedded profile.

Table 8.2: ULP Values for Math Instructions - Embedded Profile

SPIR-V Instruction	Minimum Accuracy -	Minimum Accuracy -	Minimum Accuracy -
	Float64	Float32	Float16
OpFAdd	Correctly rounded	Correctly rounded	Correctly rounded
OpFSub	Correctly rounded	Correctly rounded	Correctly rounded
OpFMul	Correctly rounded	Correctly rounded	Correctly rounded
OpFDiv	<= 3 ulp	<= 3 ulp	<= 1 ulp
OpExtInst acos	<= 4 ulp	<= 4 ulp	<= 3 ulp
OpExtInst acosh	<= 4 ulp	<= 4 ulp	<= 3 ulp
OpExtInst acospi	<= 5 ulp	<= 5 ulp	<= 3 ulp
OpExtInst asin	<= 4 ulp	<= 4 ulp	<= 3 ulp
OpExtInst asinh	<= 4 ulp	<= 4 ulp	<= 3 ulp
OpExtInst asinpi	<= 5 ulp	<= 5 ulp	<= 3 ulp
OpExtInst atan	<= 5 ulp	<= 5 ulp	<= 3 ulp
OpExtInst atanh	<= 5 ulp	<= 5 ulp	<= 3 ulp
OpExtInst atanpi	<= 5 ulp	<= 5 ulp	<= 3 ulp
OpExtInst atan2	<= 6 ulp	<= 6 ulp	<= 3 ulp
OpExtInst atan2pi	<= 6 ulp	<= 6 ulp	<= 3 ulp
OpExtInst cbrt	<= 4 ulp	<= 4 ulp	<= 2 ulp

Table 8.2: (continued)

SPIR-V Instruction	Minimum Accuracy - Float64	Minimum Accuracy - Float32	Minimum Accuracy - Float16
OpExtInst ceil	Correctly rounded	Correctly rounded	Correctly rounded
OpExtInst copysign	0 ulp	0 ulp	0 ulp
OpExtInst cos	<= 4 ulp	<= 4 ulp	<= 2 ulp
OpExtInst cosh	<= 4 ulp	<= 4 ulp	<= 3 ulp
OpExtInst cospi	<= 4 ulp	<= 4 ulp	<= 2 ulp
OpExtInst erfc	<= 16 ulp	<= 16 ulp	<= 4 ulp
OpExtInst erf	<= 16 ulp	<= 16 ulp	<= 4 ulp
OpExtInst exp	<= 4 ulp	<= 4 ulp	<= 3 ulp
OpExtInst exp2	<= 4 ulp	<= 4 ulp	<= 3 ulp
OpExtInst exp10	<= 4 ulp	<= 4 ulp	<= 3 ulp
OpExtInst expm1	<= 4 ulp	<= 4 ulp	<= 3 ulp
OpExtInst fabs	0 ulp	0 ulp	0 ulp
OpExtInst fdim	Correctly rounded	Correctly rounded	Correctly rounded
OpExtInst floor	Correctly rounded	Correctly rounded	Correctly rounded
OpExtInst fma	Correctly rounded	Correctly rounded	Correctly rounded
OpExtInst fmax	0 ulp	0 ulp	0 ulp
OpExtInst fmin	0 ulp	0 ulp	0 ulp
OpExtInst fmod	0 ulp	0 ulp	0 ulp
OpExtInst fract	Correctly rounded	Correctly rounded	Correctly rounded
OpExtInst frexp	0 ulp	0 ulp	0 ulp
OpExtInst hypot	<= 4 ulp	<= 4 ulp	<= 3 ulp
OpExtInst ilogb	0 ulp	0 ulp	0 ulp
OpExtInst ldexp	Correctly rounded	Correctly rounded	Correctly rounded
OpExtInst Igamma	Implementation-defined	Implementation-defined	Implementation-defined
OpExtInst lgamma_r	Implementation-defined	Implementation-defined	Implementation-defined
OpExtInst log	<= 4 ulp	<= 4 ulp	<= 3 ulp
OpExtInst log2	<= 4 ulp	<= 4 ulp	<= 3 ulp
OpExtInst log10	<= 4 ulp	<= 4 ulp	<= 3 ulp
OpExtInst log1p	<= 4 ulp	<= 4 ulp	<= 3 ulp
OpExtInst logb	0 ulp	0 ulp	0 ulp
OpExtInst mad	Implemention-defined	Implemention-defined	Implemention-defined
OpExtInst maxmag	0 ulp	0 ulp	0 ulp
OpExtInst minmag	0 ulp	0 ulp	0 ulp
OpExtInst mining OpExtInst modf	0 ulp	0 ulp	0 ulp
OpExtInst mour	0 ulp	0 ulp	0 ulp
OpExtInst nan OpExtInst nextafter	0 ulp	0 ulp	0 ulp
OpExtInst pow	<= 16 ulp	<= 16 ulp	<= 5 ulp
OpExtInst pown	<= 16 ulp	<= 16 ulp	<= 5 ulp
OpExtInst powr	<= 16 ulp	<= 16 ulp	<= 5 ulp
OpExtInst remainder	0 ulp	0 ulp	0 ulp
OpExtInst remquo	0 ulp for the remainder,	0 ulp for the remainder,	0 ulp for the remainder,
Openinst reinquo	at least the lower 7 bits	at least the lower 7 bits	at least the lower 7 bits
	of the integral quotient	of the integral quotient	of the integral quotient
OpExtInst rint	Correctly rounded	Correctly rounded	Correctly rounded
OpExtInst rootn	<= 16 ulp	<= 16 ulp	<= 5 ulp
OpExtInst round	Correctly rounded	Correctly rounded	Correctly rounded
OpExtInst round OpExtInst rsqrt	<= 4 ulp	<= 4 ulp	<= 1 ulp
OpExtInst rsqrt OpExtInst sin	<= 4 ulp	<= 4 ulp	<= 1 uip <= 2 ulp
OpExtInst sincos	<= 4 ulp for sine and	<= 4 ulp <= 4 ulp for sine and	<= 2 ulp <= 2 ulp for sine and
Openinst sinces	cosine values	cosine values	cosine values
OpExtInst sinh	1		
Opexilist siiii	<= 4 ulp	<= 4 ulp	<= 3 ulp

Table 8.2: (continued)

SPIR-V Instruction	Minimum Accuracy -	Minimum Accuracy -	Minimum Accuracy -
	Float64	Float32	Float16
OpExtInst sinpi	<= 4 ulp	<= 4 ulp	<= 2 ulp
OpExtInst sqrt	<= 4 ulp	<= 4 ulp	<= 1 ulp
OpExtInst tan	<= 5 ulp	<= 5 ulp	<= 3 ulp
OpExtInst tanh	<= 5 ulp	<= 5 ulp	<= 3 ulp
OpExtInst tanpi	<= 6 ulp	<= 6 ulp	<= 3 ulp
OpExtInst tgamma	<= 16 ulp	<= 16 ulp	<= 4 ulp
OpExtInst trunc	Correctly rounded	Correctly rounded	Correctly rounded
OpExtInst half_cos		<= 8192 ulp	
OpExtInst half_divide		<= 8192 ulp	
OpExtInst half_exp		<= 8192 ulp	
OpExtInst half_exp2		<= 8192 ulp	
OpExtInst half_exp10		<= 8192 ulp	
OpExtInst half_log		<= 8192 ulp	
OpExtInst half_log2		<= 8192 ulp	
OpExtInst half_log10		<= 8192 ulp	
OpExtInst half_powr		<= 8192 ulp	
OpExtInst half_recip		<= 8192 ulp	
OpExtInst half_rsqrt		<= 8192 ulp	
OpExtInst half_sin		<= 8192 ulp	
OpExtInst half_sqrt		<= 8192 ulp	
OpExtInst half_tan		<= 8192 ulp	
OpExtInst native_cos		Implementation-defined	
OpExtInst native_divide		Implementation-defined	
OpExtInst native_exp		Implementation-defined	
OpExtInst native_exp2		Implementation-defined	
OpExtInst native_exp10		Implementation-defined	
OpExtInst native_log		Implementation-defined	
OpExtInst native_log2		Implementation-defined	
OpExtInst native_log10		Implementation-defined	
OpExtInst native_powr		Implementation-defined	
OpExtInst native_recip		Implementation-defined	
OpExtInst native_rsqrt		Implementation-defined	
OpExtInst native_sin		Implementation-defined	
OpExtInst native_sqrt		Implementation-defined	
OpExtInst native_tan		Implementation-defined	

8.5.3 ULP Values for Math Instructions - Fast Relaxed Math

The ULP Values for Math Instructions with Fast Relaxed Math table below describes the minimum accuracy of commonly used single precision floating-point math arithmetic instructions given as ULP values if the *-cl-fast-relaxed-math* compiler option is specified when compiling or building the OpenCL program.

For derived implementations, the operations used in the derivation may themselves be relaxed according to the ULP Values for Math Instructions with Fast Relaxed Math table.

The minimum accuracy of math functions not defined in the ULP Values for Math Instructions with Fast Relaxed Math table when the *-cl-fast-relaxed-math* compiler option is specified is as defined in the ULP Values for Math Instructions for Full Profile table when operating in the full profile, and as defined in the ULP Values for Math instructions for Embedded Profile table when operating in the embedded profile.

Table 8.3: ULP Values for Single Precision Math Instructions with -cl-fast-relaxed-math

SPIR-V Instruction	Minimum Accuracy	
OpFDiv for 1.0 / x	$<= 2.5$ ulp for x in the domain of 2^{-126} to 2^{126} for	
_	the full profile, and <= 3 ulp for the embedded	
	profile.	
OpFDiv for x / y	\leq 2.5 ulp for x in the domain of 2^{-62} to 2^{62} and y	
	in the domain of 2^{-62} to 2^{62} for the full profile,	
	and <= 3 ulp for the embedded profile.	
OpExtInst acos	<= 4096 ulp	
OpExtInst acosh	Implemented as $\log(x + \operatorname{sqrt}(x^*x - 1))$.	
OpExtInst acospi	Implemented as acos(x) * M_PI_F. For	
	non-derived implementations, the error is <=	
	8192 ulp.	
OpExtInst asin	<= 4096 ulp	
OpExtInst asinh	Implemented as $\log(x + \operatorname{sqrt}(x^*x + 1))$.	
OpExtInst asinpi	Implemented as asin(x) * M_PI_F. For	
	non-derived implementations, the error is <=	
	8192 ulp.	
OpExtInst atan	<= 4096 ulp	
OpExtInst atanh	Defined for x in the domain (-1, 1). For x in	
	$[-2^{-10}, 2^{-10}]$, implemented as x. For x outside of	
	$[-2^{-10}, 2^{-10}]$, implemented as $0.5f * log((1.0f + x))$	
	/(1.0f - x)). For non-derived implementations,	
	the error is <= 8192 ulp.	
OpExtInst atanpi	Implemented as atan(x) * M_1_PI_F. For	
	non-derived implementations, the error is <=	
	8192 ulp.	
OpExtInst atan2	Implemented as $atan(y/x)$ for $x > 0$, $atan(y/x) +$	
	M_PI_F for $x < 0$ and $y > 0$ and $atan(y/x)$ -	
	M_PI_F for $x < 0$ and $y < 0$.	
OpExtInst atan2pi	Implemented as atan2(y, x) * M_1_PI_F. For	
	non-derived implementations, the error is <=	
	8192 ulp.	
OpExtInst cbrt	Implemented as $rootn(x, 3)$. For non-derived	
	implementations, the error is <= 8192 ulp.	
OpExtInst cos	For x in the domain $[-\pi, \pi]$, the maximum	
	absolute error is $\leq 2^{-11}$ and larger otherwise.	
OpExtInst cosh	Defined for x in the domain [-88, 88] and	
	implemented as $0.5f * (exp(x) + exp(-x))$. For	
	non-derived implementations, the error is <=	
	8192 ULP.	
OpExtInst cospi	For x in the domain [-1, 1], the maximum	
	absolute error is $\leq 2^{-11}$ and larger otherwise.	
OpExtInst exp	= 3 + floor(fabs(2 * x)) ulp for the full profile,	
O. F. d	and <= 4 ulp for the embedded profile.	
OpExtInst exp2	<= 3 + floor(fabs(2 * x)) ulp for the full profile,	
O. F. d. do	and <= 4 ulp for the embedded profile.	
OpExtInst exp10	Derived implementations implement this as exp2(
	x * log2(10)). For non-derived implementations,	
	the error is <= 8192 ulp.	
OpExtInst expm1	Derived implementations implement this as	
	$\exp(x)$ - 1. For non-derived implementations, the	
	error is <= 8192 ulp.	

Table 8.3: (continued)

SPIR-V Instruction	Minimum Accuracy
OpExtInst log	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
OpExtInst log2	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
OpExtInst log10	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
OpExtInst log1p	Derived implementations implement this as log(x
	+ 1). For non-derived implementations, the error
	is <= 8192 ulp.
OpExtInst pow	Undefined for $x = 0$ and $y = 0$. Undefined for $x < 0$
	0 and non-integer y. Undefined for $x < 0$ and y
	outside the domain $[-2^{24}, 2^{24}]$. For $x > 0$ 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
	$-\exp 2(y * \log 2(fabs(x)))$. For $x == 0$ and nonzero
	y, derived implementations return zero. For
	non-derived implementations, the error is <=
	8192 ULP. ¹
OpExtInst pown	Defined only for integer values of y. Undefined
	for $x = 0$ and $y = 0$. For $x >= 0$ 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
O. F. H. M. D. D.	implementations, the error is <= 8192 ulp.
OpExtInst powr	Defined only for $x >= 0$. Undefined for $x = 0$ and
	y = 0. Derived implementations implement this
	as $\exp(2(y * \log 2(x)))$. For non-derived
OnEvitIngt weets	implementations, the error is <= 8192 ulp.
OpExtInst rootn	Defined for $x > 0$ when y is non-zero, derived implementations implement this case as exp2(
	$\log 2(x) / y$). Defined for $x < 0$ when y is odd,
	$\frac{\log_2(x)}{y}$. Defined for $x < 0$ when y is odd, derived implementations implement this case as
	-exp2($\log_2(-x) / y$). Defined for $x = +/-0$ when y
	$= \exp(2(x)/y)$. Defined for $x = 4/-0$ when $y = 0$, derived implementations will return $+0$ in
	this case. For non-derived implementations, the
	error is <= 8192 ULP.
OpExtInst sin	For x in the domain $[-\pi, \pi]$, the maximum
Opeaunst sill	absolute error is $\leq 2^{-11}$ and larger otherwise.
OpExtInst sincos	ulp values as defined for $sin(x)$ and $cos(x)$.
Ohrvinsi sincos	uip values as defined for sili(x) and cos(x).

Table 8.3: (continued)

SPIR-V Instruction	Minimum Accuracy
OpExtInst sinh	Defined for x in the domain [-88, 88]. For x in
	[-2 ⁻¹⁰ , 2 ⁻¹⁰], derived implementations implement
	as x. For x outside of $[-2^{-10}, 2^{-10}]$, derived
	implement as $0.5f * (exp(x) - exp(-x))$. For
	non-derived implementations, the error is <=
	8192 ULP.
OpExtInst sinpi	For x in the domain [-1, 1], the maximum
	absolute error is $\leq 2^{-11}$ and larger otherwise.
OpExtInst tan	Derived implementations implement this as
	$\sin(x) * (1.0f / \cos(x))$. For non-derived
	implementations, the error is <= 8192 ulp.
OpExtInst tanh	Defined for x in the domain [-88, 88]. For x in
	[-2 ⁻¹⁰ , 2 ⁻¹⁰], derived implementations implement
	as x. For x outside of $[-2^{-10}, 2^{-10}]$, derived
	implementations implement as $(\exp(x) - \exp(-x))$
) / ($\exp(x) + \exp(-x)$). For non-derived
	implementations, the error is <= 8192 ULP.
OpExtInst tanpi	Derived implementations implement this as tan(x
	* M_PI_F). For non-derived implementations, the
	error is \leq 8192 ulp for x in the domain [-1, 1].
OpFMul and OpFAdd for $x * y$	Implemented either as a correctly rounded fma or
+ z	as a multiply and an add both of which are
	correctly rounded.

8.6 Edge Case Behavior

The edge case behavior of the math functions shall conform to sections F.9 and G.6 of ISO/IEC 9899:TC 2, except where noted below in the *Additional Requirements Beyond ISO/IEC 9899:TC2 section*.

8.6.1 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 (*Relative Error as ULPs section*) or flushing behavior (*Edge Case Behavior in Flush To Zero Mode section*) shall not apply for those values for which *section F.9* of ISO/IEC 9899:,TC2, or *Additional Requirements Beyond ISO/IEC 9899:TC2* and *Edge Case Behavior in Flush To Zero Mode sections* 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 $\sin(\pm 0)$ is ± 0 .

· OpExtInst acospi:

¹ On some implementations, powr () or pown () may perform faster than pow (). If x is known to be >= 0, consider using powr () in place of pow (), or if y is known to be an integer, consider using pown () in place of pow ().

- acospi(1) = +0.
- acospi(x) returns a NaN for |x| > 1.

• OpExtInst asinpi:

- $asinpi(\pm 0) = \pm 0.$
- asinpi(x) returns a NaN for |x| > 1.

• OpExtInst atanpi:

- atanpi(± 0) = ± 0 .
- atanpi (±∞) = ±0.5.

• OpExtInst atan2pi:

- $\operatorname{atan2pi} (\pm 0, -0) = \pm 1.$
- $\text{ atan2pi } (\pm 0, +0) = \pm 0.$
- atan2pi (± 0 , x) returns ± 1 for x < 0.
- atan2pi (± 0 , x) returns ± 0 for x > 0.
- atan2pi (y, ± 0) returns -0.5 for y < 0.
- atan2pi (y, ± 0) returns 0.5 for y > 0.
- atan2pi (\pm y, -∞) returns \pm 1 for finite y > 0.
- atan2pi ($\pm y$, + ∞) returns \pm 0 for finite y > 0.
- atan2pi ($\pm \infty$, x) returns \pm 0.5 for finite x.
- atan2pi (±∞, -∞) returns ±0.75.
- atan2pi ($\pm \infty$, + ∞) returns ± 0.25 .

• OpExtInst ceil:

- ceil(-1 < x < 0) returns -0.

· OpExtInst cospi:

- $cospi(\pm 0)$ returns 1
- cospi(n + 0.5) is +0 for any integer n where n + 0.5 is representable.
- cospi($\pm \infty$) returns a NaN.

• OpExtInst exp10:

- $\exp 10(\pm 0)$ returns 1.
- $\exp 10(-\infty)$ returns +0.
- $\exp 10(+\infty)$ returns +∞.

• OpExtInst distance:

- distance(x, y) calculates the distance from x to y without overflow or extraordinary precision loss due to underflow.

• OpExtInst fdim:

- fdim(any, NaN) returns NaN.
- fdim(NaN, any) returns NaN.

• OpExtInst fmod:

- fmod(± 0 , NaN) returns NaN.

• OpExtInst fract:

- 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.

• OpExtInst frexp:

- frexp($\pm \infty$, exp) returns $\pm \infty$ and stores 0 in exp.
- frexp(NaN, exp) returns the NaN and stores 0 in exp.

• OpExtInst length:

- length calculates the length of a vector without overflow or extraordinary precision loss due to underflow.

• OpExtInst lgamma_r:

- lgamma_r(x, signp) returns 0 in signp if x is zero or a negative integer.

• OpExtInst nextafter:

- nextafter(-0, y > 0) returns smallest positive denormal value.
- nextafter(+0, y < 0) returns smallest negative denormal value.

• OpExtInst normalize:

- 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];</pre>
```

• OpExtInst pow:

- pow(± 0 , -∞) returns +∞

• OpExtInst pown:

- pown(x, 0) is 1 for any x, even zero, NaN or infinity.
- pown(± 0 , n) is $\pm \infty$ for odd n < 0.
- pown(± 0 , n) is +∞ for even n < 0.
- pown(± 0 , n) is +0 for even n > 0.
- pown(± 0 , n) is ± 0 for odd n > 0.

• OpExtInst powr:

- powr(x, ± 0) is 1 for finite x > 0.
- powr(± 0 , y) is +∞ for finite y < 0.
- powr(± 0 , $-\infty$) is $+\infty$.
- powr(± 0 , y) is +0 for y > 0.

- powr(+1, y) is 1 for finite y.
- powr(x, y) returns NaN for x < 0.
- powr(± 0 , ± 0) returns NaN.
- powr(+∞, ± 0) returns NaN.
- powr(+1, ±∞) returns NaN.
- powr(x, NaN) returns the NaN for $x \ge 0$.
- powr(NaN, y) returns the NaN.

• OpExtInst rint:

- $rint(-0.5 \le x \le 0)$ returns -0.

• OpExtInst remquo:

remquo(x, y, &quo) returns a NaN and 0 in quo if x is ±∞, or if y is 0 and the other argument is non-NaN or if either argument is a NaN.

• OpExtInst rootn:

- rootn(± 0 , n) is $\pm \infty$ for odd n < 0.
- rootn(± 0 , n) is +∞ for even n < 0.
- rootn(± 0 , n) is +0 for even n > 0.
- rootn(± 0 , n) is ± 0 for odd n > 0.
- rootn(x, n) returns a NaN for x < 0 and n is even.
- rootn(x, 0) returns a NaN.

• OpExtInst round:

- round(-0.5 < x < 0) returns -0.

• OpExtInst sinpi:

- $sinpi(\pm 0)$ returns ± 0 .
- sinpi(+n) returns +0 for positive integers n.
- sinpi(-n) returns -0 for negative integers n.
- $sinpi(\pm \infty)$ returns a NaN.

• OpExtInst tanpi:

- tanpi(± 0) returns ± 0 .
- tanpi($\pm \infty$) 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 $+\infty$ where n + 0.5 is representable.
- tanpi(n + 0.5) for odd integer n is $-\infty$ where n + 0.5 is representable.

• OpExtInst trunc:

- trunc(-1 < x < 0) returns -0.

8.6.2 Changes to ISO/IEC 9899: TC2 Behavior

OpExtInst modf behaves as though implemented by:

```
gentype modf( gentype value, gentype *iptr )
{
 *iptr = trunc( value );
 return copysign( isinf( value ) ? 0.0 : value - *iptr, value );
}
```

OpExtInst rint always rounds according to round to nearest even rounding mode even if the caller is in some other rounding mode.

8.6.3 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 sub-normal 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 **OpExtInst nextafter** instead of those listed in *Additional Requirements Beyond ISO/IEC 9899:TC2 section*:

- 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 $0 < x < TYPE_MIN$ and -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). ²

² 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.