The OpenVX TM OpenCL TM Interop Extension

The Khronos OpenVX Working Group Version 1.0 (provisional), 25th January 2018

Table of Contents

Copyright and license	_
1. Introduction	3
1.1. Purpose	3
1.2. Features of the extension specification	3
1.3. Preserve the asynchronous property of OpenCL	ļ
1.4. Coordination Command Queues	į
1.5. Usage Example of the <i>vx_khr_opencl_interop</i> API	į
2. Additional Functionality of Existing OpenVX APIs	3
2.1. Global OpenCL context	3
2.2. Global Coordination Command Queue	
2.3. User kernels and nodes	3
2.3.1. User kernel using the <i>vx_khr_opencl_interop</i> extension	3
2.3.2. User node coordination command queue	3
2.4. OpenCL buffer memory type)
3. Constants	_
4. The OpenCL Interop API functions)
4.1. vxCreateContextFromCL)
Index	Ļ

Copyright and license

Copyright © 2018 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 the Khronos Group. You may use this specification for implementing the functionality therein, without altering or removing any trademark, copyright or other notice from the specification, but the receipt or possession of this specification does not convey any rights to reproduce, disclose, or distribute its contents, or to manufacture, use, or sell anything that it may describe, in whole or in part. Khronos Group grants express permission to any current Promoter, Contributor or Adopter member of Khronos to copy and redistribute UNMODIFIED versions of this specification in any fashion, provided that NO CHARGE is made for the specification and the latest available update of the specification for any version of the API is used whenever possible. Such distributed specification may be reformatted AS LONG AS the contents of the specification are not changed in any way. The specification may be incorporated into a product that is sold as long as such product includes significant independent work developed by the seller. A link to the current version of this specification on the Khronos Group website should be included whenever possible with specification distributions. Khronos Group makes no, and expressly disclaims any, representations or warranties, express or implied, regarding this specification, including, without limitation, any implied warranties of merchantability or fitness for a particular purpose or non-infringement of any intellectual property. Khronos Group makes no, and expressly disclaims any, warranties, express or implied, regarding the correctness, accuracy, completeness, timeliness, and reliability of the specification. Under no circumstances will the Khronos Group, or any of its Promoters, Contributors or Members or their respective partners, officers, directors, employees, agents or representatives be liable for any damages, whether direct, indirect, special or consequential damages for lost revenues, lost profits, or otherwise, arising from or in connection with these materials. SAMPLE CODE and EXAMPLES, as identified herein, are expressly depicted herein with a "grey" watermark and are included for illustrative purposes only and are expressly outside of the Scope as defined in Attachment A - Khronos Group Intellectual Property (IP) Rights Policy of the Khronos Group Membership Agreement. A Member or Promoter Member shall have no obligation to grant any licenses under any Necessary Patent Claims covering SAMPLE CODE and EXAMPLES.

Editor

Technical Contributors

- Radhakrishna Giduthuri, AMD
- Niclas Danielsson, Axis Communications AB
- Thierry Lepley, Cadence
- Frank Brill, Cadence
- John MacCallum, Imagination
- Ben Ashbaugh, Intel
- Adam Herr, Intel

1. Introduction

This document details an extension to OpenVX 1.2, and references some APIs and symbols that may be found in that API, at

https://www.khronos.org/registry/OpenVX/specs/1.2/html/index.html.

Refer to the OpenCL 1.2 specification at https://www.khronos.org/registry/OpenCL/sdk/1.2/docs/man/xhtml/.

The name of this extension is *vx_khr_opencl_interop*.

1.1. Purpose

This OpenVX extension provides a mechanism for interoperation between an OpenVX implementation and an OpenCL application/user-kernel. Efficient communication is key to successful interoperation. The data exchange mechanism needs features such that:

- OpenCL data objects can be imported into the OpenVX environment
- OpenVX data objects can be accessed as OpenCL data objects
- fully asynchronous host-device operations are enabled during data exchange

1.2. Features of the extension specification

This interop extension supports six essential features.

- share common cl_context object between OpenVX and the OpenCL application
- share a set of common in-order cl_command_queue objects for coordination between OpenVX and the OpenCL application/user-kernel
- mechanism for an OpenCL application to export cl_mem buffers to OpenVX
- mechanism for an OpenCL application to reclaim exported cl_mem buffers back from OpenVX
- mechanism for an OpenCL application/user-kernel to temporarily map OpenVX data objects into cl mem buffers
- mechanism to copy between cl_mem buffers and OpenVX data objects.

1.3. Preserve the asynchronous property of OpenCL

OpenCL has an asynchronous host API where command queues are executed asynchronously unless the application issues a blocking command. A cl_mem buffer is a handle to an opaque OpenCL data object. OpenCL kernels that consume such data objects can be enqueued into a command queue *before* the command that produces the content of this data object starts executing. This asynchronous property of the OpenCL API is fundamental, since it allows hiding various overheads/latencies such as creating OpenCL objects or launching kernels on an accelerator. The *vx_khr_opencl_interop* API intends to preserve this asynchronous property by avoiding unnecessary host-accelerator synchronizations when the ownership of data objects switch between OpenCL and OpenVX, or when data are copied between OpenCL and OpenVX.

There are two actors in the $vx_khr_opencl_interop$ API:

- the application/user-kernel that uses OpenCL in addition to OpenVX
- the OpenVX implementation

When a cl_mem buffer is imported into OpenVX or when an OpenVX object is mapped as an OpenCL object, the ownership of the related data object temporarily changes from one actor to the other. Since the actual production of the data object content is considered as asynchronous, the actor that gets the ownership of the data object can't assume the data content is available. It then has two alternatives:

- launch asynchronous tasks (such as OpenCL kernels), making sure that these tasks will not start executing before the tasks of the other actor that produces the data object content are complete.
- wait until the data is ready before executing a synchronous task that consumes the content of the data object

To ensure the proper coordination between the two actors that exchange data objects, the $vx_khr_opencl_interop$ API relies on an OpenCL command queue, referred to in this document as a *coordination command queue*. A *coordination command queue* is the contract between the two actors exchanging the ownership of the data object. It allows both producer and consumer actors to make sure that any data production task of the former cl_mem owner actor is executed before any data consumption tasks of the new owner actor. The *coordination command queue* enables this coordination to happen asynchronously while still supporting synchronization if this is the choice of one of the actors.

1.4. Coordination Command Queues

There are two types of *coordination command queues*:

- A unique **global** *coordination command queue* for coordination between the application OpenCL workload and the OpenVX implementation, outside of OpenVX graphs. The application can provide the global *coordination command queue* when creating the OpenVX context using the vxCreateContextFromCL API; otherwise it will be created by the OpenVX implementation.
- User node coordination command queues for coordination between the user nodes and the OpenVX implementation. These coordination command queues will be created and managed by the OpenVX implementation. An OpenVX implementation may use one or more command queues across all the user nodes. The VX_NODE_CL_COMMAND_QUEUE node attribute can be queried from within vx_kernel_initialize_f, vx_kernel_f, and vx_kernel_deinitialize_f callbacks, to get access to a user node's coordination command queue.

When ownership of an OpenCL object changes from actor A (producer of data) to actor B (consumer of data), the Actor A must make sure that its tasks producing the exchanged cl_mem buffers are enqueued into the *coordination command queue* before the ownership change.

Note: In OpenCL, command queues are associated with a target device. In the context of the $vx_khr_opencl_interop$ API, the device to which the *coordination command queue* is associated is not important, since it does not prevent actors from using other command queues targeting other devices. The application can manage any dependencies between command queues using OpenCL markers (or barriers) and events.

1.5. Usage Example of the vx_khr_opencl_interop API

In this example, OpenVX is used to process an image provided by a camera in the host memory. Then OpenCL is used to post-process the two outputs of the OpenVX graph on different OpenCL devices. The example goes through the following steps:

- create a vx_context using a cl_context supplied by the application
- create multiple cl_mem buffers for the input capture device to cycle through
- create graph output images using vxCreateImageFromHandle() with the memory type as VX_MEMORY_TYPE_OPENCL_BUFFER

- import a pre-verified OpenVX graph
- execute the OpenVX graph
- reclaim the OpenCL buffer and enqueue post-processing OpenCL kernels

```
#include <VX/vx_khr_opencl_interop.h>
  // Create an OpenCL context with two OpenCL devices.
  cl_context_properties ctxprop[] = {
 CL_CONTEXT_PLATFORM, (cl_context_properties)platform_id, 0, 0
 };
 cl_device_id device_list[2] = { device_id1, device_id2 };
  cl_context opencl_context;
  opencl_context = clCreateContext(ctxprop, 2, device_list, NULL, NULL, NULL);
  // Create in-order command queues for two different compute devices.
 cl_command_queue global_command_queue, second_command_queue;
  global_command_queue = clCreateCommandQueue(opencl_context, device_id1, 0, NULL);
  second_command_queue = clCreateCommandQueue(opencl_context, device_id2, 0, NULL);
  // Compile and get the OpenCL kernels.
  cl_program opencl_program = clCreateProgramWithSource(opencl_context, 1,
 (const char **) &KernelSource, NULL, NULL);
  clBuildProgram(opencl_program, 2, device_list, NULL, NULL, NULL);
  cl_kernel opencl_kernel1 = clCreateKernel(opencl_program, "my_kernel1", NULL);
  cl_kernel opencl_kernel2 = clCreateKernel(opencl_program, "my_kernel2", NULL);
  // Allocate OpenCL buffers.
  cl_mem opencl_buf1 = clCreateBuffer(opencl_context, CL_MEM_READ_WRITE, 640*480,
 NULL, NULL);
 cl_mem opencl_buf2 = clCreateBuffer(opencl_context, CL_MEM_READ_WRITE, 640*480,
 NULL, NULL);
  // Create the OpenVX context by specifying the OpenCL context and
  // the global coordination command queue.
 vx_context context = vxCreateContextFromCL(opencl_context, global_command_queue);
  // Get data input data from the camera capture API.
 void *camera_buffer = getBufferFromCamera();
  // Create the OpenVX input image (from camera host memory buffer).
  vx_imagepatch_addressing_t addr = {
 640, 480, 1, 640, VX_SCALE_UNITY, VX_SCALE_UNITY, 1, 1
  vx_image input = vxCreateImageFromHandle(context, VX_DF_IMAGE_U8, &addr,
 &camera_buffer, VX_MEMORY_HOST);
  // Create OpenVX output images (from the opencl buffers).
 vx_image output1 = vxCreateImageFromHandle(context,
 VX_DF_IMAGE_U8, &addr, &opencl_buf1, VX_MEMORY_TYPE_OPENCL_BUFFER);
 vx_image output2 = vxCreateImageFromHandle(context,
 VX_DF_IMAGE_U8, &addr, &opencl_buf2, VX_MEMORY_TYPE_OPENCL_BUFFER);
  // Import a pre-verified OpenVX graph from memory at 'ptr' and size of 'len'
bytes.
```

```
vx_reference refs[4] = { NULL, input, output1, output2 };
  vx_{enum} uses[4] = {
 VX_IX_USE_EXPORT_VALUES,
 // graph
 VX_IX_USE_APPLICATION_CREATE, // input
 VX_IX_USE_APPLICATION_CREATE, // output1
 VX_IX_USE_APPLICATION_CREATE // output2
  vx_import import = vxImportObjectsFromMemory(context, 4, refs, uses, ptr, len);
  vx_graph graph = (vx_graph)refs[0];
  // Execute the OpenVX graph.
 vxProcessGraph(graph);
  // Reclaim the OpenCL buffers for some post-processing. The OpenVX workload to
write
  // into these buffers may still be pending with the global coordination command
queue
 vxSwapImageHandle(output1, NULL, &opencl_buf1, 1);
 vxSwapImageHandle(output2, NULL, &opencl_buf2, 1);
  // Buffers can be used directly with the global command queue if target used is
the same.
  // Below kernel1 will be scheduled on device_id1 using the global command queue.
 clSetKernelArg(kernel1, 0, sizeof(cl_mem), (void *)&opencl_buf1);
 size_t localWorkSize[2] = { 16, 16 };
 size_t globalWorkSize[2] = { 640, 480 };
 clEnqueueNDRangeKernel(global_command_queue, kernel1, 2, NULL,
 globalWorkSize, localWorkSize, 0, NULL, NULL)
  // To use buffer with another command queue that has a different target device
from
  // the global coordination command queue, a sync point needs to be used. The code
below uses
  // a marker and an event to sync between two command queues and make sure
  // that the second command queue waits for the global coordination command queue.
  // Then kernel2 is scheduled on device_id2 using a second command queue.
 cl_event event;
 clEnqueueMarker(global_command_queue, &event);
 clSetKernelArg(kernel2, 0, sizeof(cl_mem), (void *)&opencl_buf2);
 size_t localWorkSize[2] = { 1, 1 };
 size_t globalWorkSize[2] = { 640, 480 };
 clEnqueueNDRangeKernel(second_command_queue, kernel2, 2, NULL,
 globalWorkSize, localWorkSize, 1, &event, NULL);
  }
  . . .
```

2. Additional Functionality of Existing OpenVX APIs

This extension defines only one new API function (vxCreateContextFromCL), but modifies and extends several existing OpenVX APIs. This section summarizes the extension of the existing APIs.

2.1. Global OpenCL context

The vxCreateContext() function is extended to create a OpenCL context that can be queried using a new VX_CONTEXT_CL_CONTEXT attribute of vx_context. Alternatively, the new vxCreateContextFromCL function can be used to create an OpenVX context with a specific global OpenCL context.

2.2. Global Coordination Command Queue

The vxCreateContext() function is extended to create the in-order global coordination command queue that can be queried using a new VX_CONTEXT_CL_COMMAND_QUEUE attribute of vx_context. Alternatively, the new vxCreateContextFromCL function can be used to create an OpenVX context with a specific in-order global OpenCL command queue. The command queue must be in the specified global OpenCL context.

2.3. User kernels and nodes

2.3.1. User kernel using the *vx_khr_opencl_interop* extension

A user-defined kernel that makes use of the *vx_khr_opencl_interop* extension must be declared by setting the VX_KERNEL_USE_OPENCL kernel attribute to vx_true_e at kernel registration time before calling vxFinalizeKernel. This attribute is read-only after the vxFinalizeKernel call.

2.3.2. User node coordination command queue

Only user nodes created from user kernels declared as VX_KERNEL_USE_OPENCL can use the vx_khr_opencl_interop API. The coordination command queue is given by the OpenVX implementation and must be queried by the user node using the VX_NODE_CL_COMMAND_QUEUE node attribute.

The value of VX_NODE_CL_COMMAND_QUEUE must be set by the OpenVX implementation prior to calling the vx_kernel_initialize_f callback and it must not change until the vx_kernel_deinitialize_f callback is invoked.

2.4. OpenCL buffer memory type

A new VX_MEMORY_TYPE_OPENCL_BUFFER enum for vx_memory_type_e is accepted by the following APIs:

- all vxCreateXxxxFromHandle APIs, such as, vxCreateImageFromHandle()
- all *vxCopyXxxx* APIs, such as, vxCopyImagePatch()
- all vxMapXxxx APIs, such as, vxMapImagePatch()

The vxCreateXxxxFromHandle APIs and corresponding vxSwapXxxx APIs accept cl_mem buffers in ptrs when VX_MEMORY_TYPE_OPENCL_BUFFER is used

- The caller (i.e., the application) must make sure that the content of the cl_mem buffer is available to any command enqueued into the *coordination command queue* at the time the *vxCreateXxxxFromHandle* APIs are called
- The contents of reclaimed cl_mem buffers are available to any command enqueued into the *coordination command queue* after the *vxSwapXxxx* call returns.

The vxCopyXxxx APIs accept cl_mem buffers as the user_ptr when VX MEMORY TYPE OPENCL BUFFER is used.

- if *vxCopyXxxx* is called in read mode, the data copied into the user cl_mem buffer is available to any command enqueued into the *coordination command queue* after the vxCopyXxxx call returns.
- if *vxCopyXxxx* is called in write mode, the caller (the application) must make sure that the content of the user cl_mem buffer is available to any command enqueued into the *coordination command queue* at the time the *vxCopyXxxx* function is called

The vxMapXxxx APIs returns a cl_mem buffer in ptr when VX_MEMORY_TYPE_OPENCL_BUFFER is used. Subsequently, vxUnmapXxxx will accept a cl_mem buffer as ptr when VX_MEMORY_TYPE_OPENCL_BUFFER was used for the corresponding vxMapXxxx operation.

- if vxMapXxxx is requested in read-only mode or read/write mode, the content of the returned

- cl_mem buffer is available to any command enqueued into the *coordination command queue* after the *vxMapXxxx* call returns.
- if *vxMapXxxx* is requested in write-only mode or read/write mode, the caller (the application) must make sure that the content of the returned cl_mem buffer is available to any command enqueued into the *coordination command queue* at the time the corresponding *vxUnmapXxxx* call is performed.

Any data object can be mapped or copied using VX_MEMORY_TYPE_OPENCL_BUFFER or VX_MEMORY_TYPE_HOST.

3. Constants

The following constants are declared in the header file $VX/vx_khr_opencl_interop.h$:

Table 1. Constants introduced by this extension

Name	Use
VX_CONTEXT_CL_CONTEXT	vx_context attribute to query the OpenCL context associated with the OpenVX context. Readonly.
VX_MEMORY_TYPE_OPENCL_BUFFER	The vx_memory_type_e enum to import from the OpenCL buffer.
VX_CONTEXT_CL_COMMAND_QUEUE	vx_context attribute to query the <i>coordination</i> command queue associated with the OpenVX context. Read-only.
VX_NODE_CL_COMMAND_QUEUE	vx_node attribute to query the cl_command_queue associated with a user kernel node. Read-only.
VX_KERNEL_USE_OPENCL	vx_kernel attribute to specify and query whether a user kernel is using the vx_khr_opencl_interop API. Return value is vx_bool. The default value of this attribute is vx_false_e. This attribute is read-only after the vxFinalizeKernel call.

4. The OpenCL Interop API functions

4.1. vxCreateContextFromCL

Create an OpenVX context with specified OpenCL context and global *coordination command queue*.

```
Declaration in VX/vx_khr_opencl_interop.h

vx_context vxCreateContextFromCL(
 cl_context opencl_context,
 cl_command_queue opencl_command_queue
);
```

Parameters

opencl_context

[in] The OpenCL context

opencl_command_queue

[in] The global coordination command queue

Return Value

• On success, a valid vx_context object. Calling vxGetStatus with the return value as a parameter will return VX_SUCCESS if the function was successful.

An implementation may provide several different error codes to give useful diagnostic information in the event of failure to create the context.

Description

This function creates a top-level object context for OpenVX and uses the OpenCL context and global *coordination command queue* created by the application for the interop.

This OpenCL context and global *coordination command queue* can be queried using the VX_CONTEXT_CL_CONTEXT and VX_CONTEXT_CL_COMMAND_QUEUE attributes of

vx_context.

If the OpenVX context is created using vxCreateContext or vxCreateContextFromCL with opencl_context as NULL, the OpenCL context used by OpenVX is implementation dependent. If the opencl_command_queue is NULL, the global *coordination command queue* used by OpenVX is implementation dependent.

The global *coordination command queue* must be created using the OpenCL context used by OpenVX.

Index

```
OpenCL Interop API
vxCreateContextFromCL, 12

V

VX_CONTEXT_CL_COMMAND_QUEUE
definition, 11

VX_CONTEXT_CL_CONTEXT
definition, 11

VX_KERNEL_USE_OPENCL
definition, 11

VX_MEMORY_TYPE_OPENCL_BUFFER
definition, 11

VX_NODE_CL_COMMAND_QUEUE
definition, 11
```