

The OpenVXTM User Data Object Extension

The Khronos® OpenVX Working Group, Editor: Jesse Villarreal

Version 1.0 (provisional), Wed, 13 Feb 2019 16:07:15 +0000

Table of Contents

1. Introduction	2
1.1. Purpose	2
1.2. Background	2
1.2.1. Limitations in Existing Specification	2
2. Design Overview	4
2.1. Example Code	4
2.1.1. Create and Release	4
2.1.2. Query and Map/Unmap or Copy	5
2.2. Changes to the OpenVX Specification	6
3. Module Documentation	7
3.1. Macros	7
3.1.1. VX_TYPE_USER_DATA_OBJECT	7
3.2. Typedefs	7
3.2.1. vx_user_data_object	7
3.3. Enumerations	7
3.3.1. vx_user_data_object_attribute_e	7
3.4. Functions	8
3.4.1. vxCreateUserDataObject	8
3.4.2. vxCreateVirtualUserDataObject	8
3.4.3. vxReleaseUserDataObject	9
3.4.4. vxQueryUserDataObject	9
3.4.5. vxCopyUserDataObject	10
3.4.6. vxMapUserDataObject	11
3.4.7. vxUnmapUserDataObject	12
Index	13

Copyright 2013-2018 The Khronos Group Inc.

This specification is protected by copyright laws and contains material proprietary to Khronos. 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.

This specification has been created under the Khronos Intellectual Property Rights Policy, which is Attachment A of the Khronos Group Membership Agreement available at www.khronos.org/files/member_agreement.pdf. 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 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 Khronos, or any of its Promoters, Contributors or Members, or their respective partners, officers, directors, employees, agents or representatives be liable for any damages, whether direct, indirect, special or consequential damages for lost revenues, lost profits, or otherwise, arising from or in connection with these materials.

Khronos is a registered trademark, and OpenVX is a trademark of The Khronos Group Inc. OpenCL is a trademark of Apple Inc., 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.

Chapter 1. Introduction

1.1. Purpose

This document details an extension to OpenVX 1.2.1, and references some APIs and symbols that may be found in that API, at https://www.khronos.org/registry/OpenVX/specs/1.2.1/OpenVX_Specification_1_2_1.html.

This extension is intended to define the new User Data Object support for OpenVX. This data object is intended to offer a standard mechanism to enable user kernels with a data object parameter which is not natively supported by existing data objects in the OpenVX spec.

1.2. Background

To set the stage for the describing the problem that user data objects solve, the following is a brief list of relevant points from the current specification:

Data Objects

• OpenVX contains several, specific, built-in data objects (vx_image, vx_array, etc), but no explicit means for user to extend to use their own custom data types as data objects used for node parameters.

User structs

- User structs were originally created to handle the use of additional fixed-size data structure types needed by vx array for user kernels.
- The model for such structures were taken from existing data structures like vx_keypoints_t or vx_coordinates_t, which are simple, fixed-sized, data structures which could appear as a list contained in a vx_array.
- In OpenVX 1.2, the scope of user structs was expanded to vx_scalar, which was meant to handle a single instance of a data structure as opposed to an array of them.
- The function vxRegisterUserStruct simply informed the framework that it needed a vx_enum which would be associated with a fixed buffer size to house the user struct. This enum was needed as a backward-compatible way to create an array or scalar using this type, as the create functions require passing a type enum as an argument in order to properly allocate enough memory for each element in the array.
- The user kernel has no way to know which specific data structure this enum is assigned to since it is assigned at run-time. The most it can determine is the size of the structure. This can be indirectly used to determine which user structure was passed to the user kernel assuming all user structures are different sizes. However, if two or more different user structs have the same size, then the user structure can't be sure which one was passed.

1.2.1. Limitations in Existing Specification

If a user kernel wants to use a new, custom, data object that is not already included in OpenVX, there is currently no mechanism to extend OpenVX framework to do this. The closest mechanism available within the existing specification is "user structs" which can be used with vx_array or vx_scalar. However, there are at least 3 limitations of user structs that make it less than ideal for use as a custom user kernel node parameter data object:

Static Size

• The existing mechanism for user struct assumes a fixed size, and does not directly support a variable size. The data structure of a particular type of custom object may have a variable size, similar to an vx_image type. The image size changes depending on the width and height parameters.

- There are two possible workarounds for this:
 - 1. Call vxRegisterUserStruct for each instance of the data structure which has a different size.
 - This can result in a prohibitively high number of user structs which need to be registered and maintained, even though many of them are different sizes of the same type
 - 2. Call vxRegisterUserStruct using the worst-case memory requirement
 - This can result in a prohibitively large waste of memory, which is further limited in embedded applications.

Memory Access Performance

- If using vx_scalar, there is no Map/Unmap, only Copy
 - For large data objects, a copy may reduce performance each time the application needs to access data.
- If using vx_array, there is at least Map/Unmap, but the whole data object needs to be mapped/unmapped as there is no granularity of a range within a user struct.
 - · If the application only needs to access a small part of the object, mapping the entire object may also reduce performance.

Misnomer

• Using vx_scalar to contain a custom object represented by a complex data structure is a misnomer and a bit confusing.

Chapter 2. Design Overview

The new APIs added in this extension for supporting user data objects follow the same pattern as existing Data Object APIs in OpenVX (i.e. create, release, query, copy, map, and unmap).

2.1. Example Code

This section demonstrates the usage of the new APIs in example code.

2.1.1. Create and Release

The following example shows how the User Data Object create and release APIs could be used to connect two custom user kernels together in a graph. The example also defines a data structure used within the user data object: user custom data t.

```
* The custom data object structure for a user custom kernel which contains
* a custom object of 2 images with embedded metadata (as an example).
*/
typedef struct {
 uint16_t mode; /*!< Indicates the contents of this buffer</pre>
 (so kernel knows how to parse) */
 uint16_t source_data; /*!< Indicates the source data corresponding</pre>
 to this data (for algorithm usage) */
 uint16_t byte_size[2]; /*!< Number of bytes per pixel of each image</pre>
 in payload */
 each image in payload */
 uint8_t payload[]; /*!< Payload of the custom data */</pre>
} user_custom_data_t;
* Utility API used to create the graph below using user data object in between two
* user defined nodes:
* The following graph is created,
* IMG1 -> vxCustomPreprocessCombineImagesNode -> TMP_USER_DATA_OBJECT
* IMG2 ->
 '-> vxCustomClassifier -> CLASS
static vx graph create graph(vx context context,
 vx uint32 byte size[],
 vx uint32 width[],
 vx_uint32 height[],
 vx_uint32 meta_size[])
{
 vx_graph graph;
 vx_node n0, n1;
 vx_image img1, img2;
 vx_user_data_object tmp_user_obj;
 vx uint32 payload size;
 vx int32 class;
 vx_scalar s0;
 graph = vxCreateGraph(context);
```

```
/* create input images */
 img1 = vxCreateImage(context, width[0], height[0], getDataFormat(byte_size[0]));
 img2 = vxCreateImage(context, width[1], height[1], getDataFormat(byte_size[1]));
 /* calculate payload size of custom object */
 payload_size = calculate_payload(byte_size, width, height, meta_size);
 /* create intermediate custom object */
 tmp_user_obj = vxCreateUserDataObject(context,
 "user custom data t",
 sizeof(user_custom_data_t) + payload_size,
 NULL);
 /* create first node: input is 2 images and source string, output is combined
 * images data object with mode, source information, and meta information added
 * in custom format for downstream processing on second node */
 n0 = vxCustomPreprocessCombineImagesNode(graph, img1, img2, "survellance",
 tmp_user_obj);
 /* create a scalar object required for second node */
 class = 0;
 s0 = vxCreateScalar(context, VX_TYPE_INT32, &class);
 /* create second node: input is output of first node, output is classification
 * scalar */
 n1 = vxCustomClassifier(graph, tmp_user_obj, s0);
 vxReleaseScalar(&s0);
 vxReleaseNode(&n0);
 vxReleaseNode(&n1);
 vxReleaseImage(&img1);
 vxReleaseImage(&img2);
 vxReleaseUserDataObject(&tmp_user_obj);
 return graph;
}
```

2.1.2. Query and Map/Unmap or Copy

The following code shows an example of how the query API and map/unmap or copy functions could be used to read a field from the user data object.

```
* Utility API used to read the source data from vx user data object
 * of type user_custom_data_t
* - Uses map API
* - Uses query API
*/
static vx_status get_source_data_using_map(vx_user_data_object usr_obj,
 uint16_t *source_data)
{
 vx_status status = VX_FAILURE;
 uint16 t *pSourceData = NULL;
 vx_map_id map_id;
 vx_char obj_name[VX_MAX_REFERENCE_NAME];
 vxQueryUserDataObject(usr_obj, VX_USER_DATA_OBJECT_NAME, &obj_name,
 sizeof(obj_name));
```

```
if(strncmp(obj_name, "user_custom_data_t", VX_MAX_REFERENCE_NAME) == 0)
 vx_size offset = offsetof(user_custom_data_t, source_data);
 vx_size size = sizeof(((user_custom_data_t *)0)->source_data;
 status = vxMapUserDataObject(usr_obj, offset, size, &map_id,
 (void **)&pSourceData, VX_READ_ONLY,
 VX_MEMORY_TYPE_HOST, 0);
 if( VX_SUCCESS == status )
 *source_data = *pSourceData;
 status = vxUnmapUserDataObject(map_id);
 }
 return status;
}
 * Utility API used to read the source data from vx user data object of
 * type user_custom_data_t
 * - Uses copy API
 * - Uses query API
 */
static vx_status get_source_data_using_copy(vx_user_data_object usr_obj,
 uint16_t *source_data)
{
 vx_status status = VX_FAILURE;
 uint16 t *pSourceData = NULL;
 vx_map_id map_id;
 vx_char obj_name[VX_MAX_REFERENCE_NAME];
 vxQueryUserDataObject(usr_obj, VX_USER_DATA_OBJECT_NAME, &obj_name,
 sizeof(obj_name));
 if(strncmp(obj_name, "user_custom_data_t", VX_MAX_REFERENCE_NAME) == 0)
 vx_size offset = offsetof(user_custom_data_t, source_data);
 vx_size size = sizeof(((user_custom_data_t *)0)->source_data;
 status = vxCopyUserDataObject(usr_obj, offset, size, source_data,
 VX_READ_ONLY, VX_MEMORY_TYPE_HOST);
 }
 return status;
}
```

2.2. Changes to the OpenVX Specification

VX_TYPE_USER_DATA_OBJECT should be added to the list of supported delay objects and supported object arrays.

Chapter 3. Module Documentation

Macros

• VX_TYPE_USER_DATA_OBJECT

Typedefs

vx_user_data_object

Enumerations

• vx_user_data_object_attribute_e

Functions

- vxCreateUserDataObject
- vxCreateVirtualUserDataObject
- vxReleaseUserDataObject
- vxQueryUserDataObject
- vxCopyUserDataObject
- vxMapUserDataObject
- vxUnmapUserDataObject

3.1. Macros

3.1.1. VX_TYPE_USER_DATA_OBJECT

The object type enumeration for user data object.

#define VX_TYPE_USER_DATA_OBJECT 0x816

3.2. Typedefs

3.2.1. vx_user_data_object

The User Data Object. User Data Object is a strongly-typed container for other data structures

typedef struct _vx_user_data_object *vx_user_data_object;

3.3. Enumerations

3.3.1. vx_user_data_object_attribute_e

The user data object attributes.

```
enum vx_user_data_object_attribute_e {
 VX_USER_DATA_OBJECT_NAME = VX_ATTRIBUTE_BASE(VX_ID_KHRONOS, VX_TYPE_USER_DATA_OBJECT) + 0x0,
 VX_USER_DATA_OBJECT_SIZE = VX_ATTRIBUTE_BASE(VX_ID_KHRONOS, VX_TYPE_USER_DATA_OBJECT) + 0x1,
};
```

Enumerator

- VX_USER_DATA_OBJECT_NAME The type name of the user data object. Read-only. Use a vx_char [VX_MAX_REFERENCE_NAME] array.
- VX_USER_DATA_OBJECT_SIZE The number of bytes in the user data object. Read-only. Use a vx_size parameter.

3.4. Functions

3.4.1. vxCreateUserDataObject

Creates a reference to a User Data Object.

User data objects can be used to pass a user kernel defined data structure or blob of memory as a parameter to a user kernel.

Parameters

- [in] *context* The reference to the overall Context.
- [in] type_name Pointer to the '\0' terminated string that identifies the type of object. The string is copied by the function so that it stays the property of the caller. The length of the string shall be lower than VX_MAX_REFERENCE_NAME bytes. The string passed here is what shall be returned when passing the VX_USER_DATA_OBJECT_NAME attribute enum to the vxQueryUserDataObject function. In the case where NULL is passed to type_name, then the query of the VX_USER_DATA_OBJECT_NAME attribute enum will return a single character '\0' string.
- [in] size The number of bytes required to store this instance of the user data object.
- [in] ptr The pointer to the initial value of the user data object. If NULL, then entire size bytes of the user data object is initialized to all 0s, otherwise, size bytes is copied into the object from ptr to initialize the object

Returns: A user data object reference vx_user_data_object. Any possible errors preventing a successful creation should be checked using vxGetStatus

3.4.2. vxCreateVirtualUserDataObject

Creates an opaque reference to a virtual User Data Object with no direct user access.

```
vx_user_data_object vxCreateVirtualUserDataObject(
 vx graph
 const vx char*
 type name,
 size);
 vx_size
```

Virtual User Data Objects are useful when the User Data Object is used as internal graph edge. Virtual User Data Objects are scoped within the parent graph only.

Parameters

- [in] graph The reference to the parent graph.
- [in] type_name Pointer to the '\0' terminated string that identifies the type of object. The string is copied by the function so that it stays the property of the caller. The length of the string shall be lower than VX_MAX_REFERENCE_NAME bytes. The string passed here is what shall be returned when passing the VX_USER_DATA_OBJECT_NAME attribute enum to the vxQueryUserDataObject function. In the case where NULL is passed to type_name, then the query of the VX_USER_DATA_OBJECT_NAME attribute enum will return a single character '\0' string.
- [in] size The number of bytes required to store this instance of the user data object.

Returns: A user data object reference vx_user_data_object. Any possible errors preventing a successful creation should be checked using vxGetStatus

3.4.3. vxReleaseUserDataObject

Releases a reference of a User data object. The object may not be garbage collected until its total reference count is zero. After returning from this function the reference is zeroed.

```
vx_status vxReleaseUserDataObject(
 vx_user_data_object*
 user_data_object);
```

Parameters

• [in] user_data_object - The pointer to the User Data Object to release.

Returns: A vx_status_e enumeration.

Return Values

- VX_SUCCESS No errors; any other value indicates failure.
- VX_ERROR_INVALID_REFERENCE user_data_object is not a valid vx_user_data_object reference.

3.4.4. vxQueryUserDataObject

Queries the User data object for some specific information.

```
vx_status vxQueryUserDataObject(
 vx_user_data_object
 user_data_object,
 attribute,
 vx_enum
 void*
 ptr,
 vx_size
 size);
```

Parameters

- [in] user_data_object The reference to the User data object.
- [in] attribute The attribute to query. Use a vx_user_data_object_attribute_e.
- [out] ptr The location at which to store the resulting value.
- [in] size The size in bytes of the container to which ptr points.

Returns: A vx_status_e enumeration.

Return Values

- VX SUCCESS No errors; any other value indicates failure.
- VX_ERROR_INVALID_REFERENCE user_data_object is not a valid vx_user_data_object reference.
- VX_ERROR_NOT_SUPPORTED If the *attribute* is not a value supported on this implementation.
- VX ERROR INVALID PARAMETERS If any of the other parameters are incorrect.

3.4.5. vxCopyUserDataObject

Allows the application to copy a subset from/into a user data object.

Parameters

- [in] user_data_object The reference to the user data object that is the source or the destination of the copy.
- [in] *offset* The byte offset into the user data object to copy.
- [in] *size* The number of bytes to copy. The size must be within the bounds of the user data object: 0 ≤ (*offset* + *size*) ≤ *size* of the user data object. If zero, then copy until the end of the object.
- [in] user_ptr The address of the memory location where to store the requested data if the copy was requested in read mode, or from where to get the data to store into the user data object if the copy was requested in write mode. The accessible memory must be large enough to contain the specified size.
- [in] usage This declares the effect of the copy with regard to the user data object using the vx_accessor_e enumeration. Only VX_READ_ONLY and VX_WRITE_ONLY are supported:
 - VX_READ_ONLY means that data are copied from the user data object into the user memory.
 - VX WRITE ONLY means that data are copied into the user data object from the user memory.
- [in] *user_mem_type* A vx_memory_type_e enumeration that specifies the memory type of the memory referenced by the *user_addr*.

Returns: A vx_status_e enumeration.

Return Values

- VX_SUCCESS No errors; any other value indicates failure.
- VX ERROR OPTIMIZED AWAY This is a reference to a virtual user data object that cannot be accessed by the application.
- VX_ERROR_INVALID_REFERENCE user_data_object is not a valid vx_user_data_object reference.
- VX_ERROR_INVALID_PARAMETERS An other parameter is incorrect.

3.4.6. vxMapUserDataObject

Allows the application to get direct access to a subset of the user data object.

```
vx_status vxMapUserDataObject(
 user data object,
 vx user data object
 vx_size
 offset,
 vx_size
 size,
 vx map id*
 map_id,
 void**
 ptr,
 vx_enum
 usage,
 vx_enum
 mem_type,
 vx_uint32
 flags);
```

Parameters

- [in] user_data_object The reference to the user data object that contains the subset to map.
- [in] offset The byte offset into the user data object to map.
- [in] size The number of bytes to map. The size must be within the bounds of the user data object: 0 ≤ (offset + size) $\leq size$ of the user data object. If zero, then map until the end of the object.
- [out] map_id The address of a vx_map_id variable where the function returns a map identifier.
 - (*map_id) must eventually be provided as the map_id parameter of a call to vxUnmapUserDataObject.
- [out] ptr The address of a pointer that the function sets to the address where the requested data can be accessed. The returned (*ptr) address is only valid between the call to the function and the corresponding call to vxUnmapUserDataObject.
- [in] usage This declares the access mode for the user data object subset, using the vx_accessor_e enumeration.
 - VX_READ_ONLY: after the function call, the content of the memory location pointed by (*ptr) contains the user data object subset data. Writing into this memory location is forbidden and its behavior is implementation specific.
 - VX READ AND WRITE: after the function call, the content of the memory location pointed by (*ptr) contains the user data object subset data; writing into this memory is allowed only for the location of items and will result in a modification of the affected items in the user data object once the range is unmapped.
 - VX_WRITE_ONLY: after the function call, the memory location pointed by (*ptr) contains implementation specific data; writing to all data in the subset is required prior to unmapping. Data values not written by the application before unmap may be defined differently in different implementations after unmap, even if they were well defined before map.
- [in] mem_type A vx_memory_type_e enumeration that specifies the type of the memory where the user data object subset is requested to be mapped.
- [in] flags An integer that allows passing options to the map operation. Use the vx map flag e enumeration.

Returns: A vx_status_e enumeration.

Return Values

- VX_SUCCESS No errors; any other value indicates failure.
- VX_ERROR_OPTIMIZED_AWAY This is a reference to a virtual user data object that cannot be accessed by the application.
- VX_ERROR_INVALID_REFERENCE user_data_object is not a valid vx_user_data_object reference.
- VX_ERROR_INVALID_PARAMETERS An other parameter is incorrect.

Postcondition: vxUnmapUserDataObject with same (*map_id) value.

3.4.7. vxUnmapUserDataObject

Unmap and commit potential changes to a user data object subset that was previously mapped. Unmapping a user data object subset invalidates the memory location from which the subset could be accessed by the application. Accessing this memory location after the unmap function completes is implementation specific.

Parameters

- [in] user_data_object The reference to the user data object to unmap.
- [out] map_id The unique map identifier that was returned when calling vxMapUserDataObject.

Returns: A vx_status_e enumeration.

Return Values

- VX_SUCCESS No errors; any other value indicates failure.
- VX_ERROR_INVALID_REFERENCE The *user_data_object* reference is not actually a vx_user_data_object reference.
- VX_ERROR_INVALID_PARAMETERS An other parameter is incorrect.

Precondition: vxMapUserDataObject returning the same map id value

Index

U

```
User Data Object API

VX_TYPE_USER_DATA_OBJECT, 7

vxCopyUserDataObject, 10

vxCreateUserDataObject, 8

vxCreateVirtualUserDataObject, 8

vxMapUserDataObject, 11

vxQueryUserDataObject, 9

vxReleaseUserDataObject, 9

vxUnmapUserDataObject, 12

vx_user_data_object, 7

vx_user_data_object_attribute_e, 7
```