

The **OpenVX™** Specification

Version 1.2

Document Revision: 1b0bfd8
Generated on Thu Apr 27 2017 06:12:16

Khronos Vision Working Group

Editor: Xin Wang

Copyright ©2016-2017 The Khronos Group Inc.

Copyright ©2016-2017 The Khronos Group Inc. All Rights Reserved.

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

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

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

Khronos, DevU, StreamInput, gITF, WebGL, WebCL, COLLADA, OpenKODE, OpenVG, OpenVX, OpenSL ES and OpenMAX are trademarks of the Khronos Group Inc. ASTC is a trademark of ARM Holdings PLC, OpenCL is a trademark of Apple Inc. and OpenGL is a registered trademark 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.

Contents

1	Intro	duction		2
	1.1	Abstrac	t	2
	1.2	Purpos	9	2
	1.3	Scope	of Specification	2
	1.4	Normat	ive References	2
	1.5	Version	Change History	3
	1.6		ation	3
	1.7		ments Language	3
	1.8		phical Conventions	3
		1.8.1	Naming Conventions	3
		1.8.2	Vendor Naming Conventions	4
	1.9	Glossa	y and Acronyms	4
			ledgements	5
				_
2	Desi	gn Over	view	7
	2.1	Softwar	e Landscape	7
	2.2	Design	Objectives	7
		2.2.1	Hardware Optimizations	8
		2.2.2	Hardware Limitations	8
	2.3	Assum	otions	8
		2.3.1	Portability	8
		2.3.2	Opaqueness	8
	2.4	Object-	Oriented Behaviors	8
	2.5	•	K Framework Objects	8
	2.6		C Data Objects	9
	2.7		bjects	10
	2.8		Concepts	10
		2.8.1	Linking Nodes	10
		2.8.2	Virtual Data Objects	10
		2.8.3	Node Parameters	11
		2.8.4	Graph Parameters	11
		2.8.5	Execution Model	12
		2.0.0	Asynchronous Mode	12
		2.8.6	Graph Formalisms	12
		2.0.0	Contained & Overlapping Data Objects	13
		2.8.7	Node Execution Independence	14
		2.8.8	Verification	16
	2.9	Callbac		16
			ernels	16
	2.10		Parameter Validation	17
		2.10.1		17
		2 10 2	The Meta Format Object	17
	0.44		User Kernels Naming Conventions	
			ate Mode Functions	18
				18
	2.13		sion Functions	18
			Inputs	18
		ショマウ	Outpute	.71

CONTENTS iii

		2.13.3	Parameter ordering convention	23
	2.14		les	24
		2.14.1	OpenVX Context Lifecycle	24
		2.14.2	Graph Lifecycle	24
		2.14.3	Data Object Lifecycle	25
			OpenVX Image Lifecycle	25
	2.15	Host M	emory Data Object Access Patterns	26
		2.15.1	Matrix Access Example	26
		2.15.2	Image Access Example	27
		2.15.3	Array Access Example	28
			rent Data Object Access	28
			nage Region	28
	2.18		ing OpenVX	30
			Extending Attributes	30
			Vendor Custom Kernels	30
			Vendor Custom Extensions	30
			Hinting	31
		2.18.5	Directives	31
_	N1-	ula Dani		00
3			umentation	32
	3.1		Functions	32
		3.1.1	Detailed Description	32
	3.2		te Difference	36
		3.2.1	Detailed Description	36
		3.2.2	Function Documentation	36
			vxAbsDiffNode	36
	0.0		vxuAbsDiff	36
	3.3		ulate	38
		3.3.1	Detailed Description	38
		3.3.2	Function Documentation	38
			vxAccumulateImageNode	38
	0.4	Δ	vxuAccumulateImage	38
	3.4		ulate Squared	39
		3.4.1	Detailed Description	39
		3.4.2	Function Documentation	39
			vxAccumulateSquareImageNode	39
	0.5	D-4- O	vxuAccumulateSquareImage	39
	3.5		bject Copy	41
		3.5.1	Detailed Description	41
		3.5.2	Function Documentation	41
			vxCopyNode	41
	0.6	A	vxuCopy	41 42
	3.6	3.6.1	Detailed Description	42
		3.6.2	Function Documentation	42
		3.0.2		42
			vxAccumulateWeightedImageNode	42
	3.7	Control	Flow	44
	3.7	3.7.1	Detailed Description	44
		3.7.1	Function Documentation	45
		3.7.2		45
			vxScalarOperationNode	
	20	A rith on a	vxSelectNode	45
	3.8			47
		3.8.1	Detailed Description	47
		3.0.2	Function Documentation	47 47
	2.0	A rith	vxuAddetic Subtraction	47 49
	J. 3	AUTHUR	50G QUQUAG((O))	4.9

CONTENTS iv

	3.9.1	Detailed Description	9
	3.9.2	· · · · · · · · · · · · · · · · · · ·	19
	0.5.2		19
			19
0.40	Direction 1		
3.10		AND	
		Detailed Description	
	3.10.2	Function Documentation	
		vxAndNode	
		vxuAnd	1
3.11	Bitwise	EXCLUSIVE OR	3
	3.11.1	Detailed Description	3
			3
	· · · · · ·		3
			3
0.40	Diamina		
3.12			
		Detailed Description	
	3.12.2	Function Documentation	
		vxOrNode	
		vxuOr	5
3.13	Bitwise	NOT	7
	3.13.1	Detailed Description	7
			7
			7
		vxuNot	
0.14	Day Filt		
3.14			
		· · · · · · · · · · · · · · · · · · ·	8
	3.14.2		8
			8
		vxuBox3x3	8
3.15	Non-Ma	xima Suppression	9
	3.15.1	Detailed Description	9
	3.15.2	Function Documentation	9
		vxNonMaxSuppressionNode	;9
		vxuNonMaxSuppression	
3 16	Canny		31
5.10			31
		Enumeration Type Documentation	
		vx_norm_type_e	
	3.16.3	Function Documentation	32
		vxCannyEdgeDetectorNode	32
		vxuCannyEdgeDetector	3
3.17	Channe	I Combine	4
	3.17.1	Detailed Description	4ز
		Function Documentation	34
	•	vxChannelCombineNode	
		vxuChannelCombine	
2 10	Channe	Extract	
3.10			-
		Detailed Description	-
	3.18.2	Function Documentation	-
		vxChannelExtractNode	
		vxuChannelExtract	
3.19	Color C	onvert	8
	3.19.1	Detailed Description	8
		Function Documentation	
	- · · · · ·		70
			0
2 20	Conver		
3.∠ U			
	3 20 1	Detailed Description 7	'

CONTENTS v

	3.20.2	Function Documentation					 	 					 	72
		vxConvertDepthNode					 	 	 	 			 	72
		vxuConvertDepth					 	 	 _	 			 	73
3 21	Custom	Convolution												
0.21														
		Detailed Description												
	3.21.2	Function Documentation												
		vxConvolveNode												
		vxuConvolve					 	 		 			 	75
3.22	Dilate I	mage					 	 		 			 	76
	3.22.1	Detailed Description					 	 		 			 	76
		Function Documentation												
	0.22.2	vxDilate3x3Node												
	_	vxuDilate3x3												
3.23	Equaliz	e Histogram					 	 					 	
	3.23.1	Detailed Description					 	 		 			 	78
	3.23.2	Function Documentation					 	 		 			 	78
		vxEqualizeHistNode												
		vxuEqualizeHist												
0.04	Eugala I													
3.24		mage												
		Detailed Description												
	3.24.2	Function Documentation					 	 		 			 	79
		vxErode3x3Node					 	 		 			 	79
		vxuErode3x3					 	 		 			 	79
3 25	Fast Co	orners												
0.20														
		Detailed Description												
		Segment Test Detector .												
	3.25.3	Function Documentation												
		vxFastCornersNode					 	 		 			 	82
			-	 •								 •		
							 	 	 	 				82
3 26	Gaussi	vxuFastCorners												
3.26		vxuFastCorners an Filter		 	 		 	 		 		 	 	84
3.26	3.26.1	vxuFastCorners		 	 		 	 		 		 	 	84 84
3.26	3.26.1	vxuFastCorners		 	 	 	 	 	 	 		 	 	84 84 84
3.26	3.26.1	vxuFastCorners an Filter Detailed Description Function Documentation vxGaussian3x3Node	 	 	 	 	 	 	 	 	 	 	 	84 84 84 84
3.26	3.26.1	vxuFastCorners	 	 	 	 	 	 	 	 	 	 	 	84 84 84 84 84
	3.26.1 3.26.2	vxuFastCorners an Filter Detailed Description Function Documentation vxGaussian3x3Node	 	 	 	· · · · · ·	 	 	 	 		 	 	84 84 84 84
	3.26.1 3.26.2 Non Lir	vxuFastCorners an Filter Detailed Description Function Documentation vxGaussian3x3Node vxuGaussian3x3 near Filter	 	 	 		 	 		 		 	 	84 84 84 84 85
	3.26.1 3.26.2 Non Lir 3.27.1	vxuFastCorners an Filter Detailed Description Function Documentation vxGaussian3x3Node vxuGaussian3x3 ear Filter Detailed Description	 	 	 		 	 		 		 	 	84 84 84 85 85
	3.26.1 3.26.2 Non Lir 3.27.1	vxuFastCorners an Filter Detailed Description Function Documentation vxGaussian3x3Node vxuGaussian3x3 near Filter Detailed Description Function Documentation	 	 	 		 	 				 	 	84 84 84 84 85 85 85
	3.26.1 3.26.2 Non Lir 3.27.1	vxuFastCorners an Filter Detailed Description Function Documentation vxGaussian3x3Node vxuGaussian3x3 near Filter Detailed Description Function Documentation vxNonLinearFilterNode	 	 	 		 	 				 		84 84 84 84 85 85 85
3.27	3.26.1 3.26.2 Non Lir 3.27.1 3.27.2	vxuFastCorners an Filter Detailed Description Function Documentation vxGaussian3x3Node vxuGaussian3x3 near Filter Detailed Description Function Documentation vxNonLinearFilterNode vxuNonLinearFilter	 		 			 				 		84 84 84 85 85 85 85 85
3.27	3.26.1 3.26.2 Non Lir 3.27.1 3.27.2	vxuFastCorners an Filter Detailed Description Function Documentation vxGaussian3x3Node vxuGaussian3x3 near Filter Detailed Description Function Documentation vxNonLinearFilterNode vxuNonLinearFilter Corners	 		 							 		84 84 84 85 85 85 85 85
3.27	3.26.1 3.26.2 Non Lir 3.27.1 3.27.2	vxuFastCorners an Filter Detailed Description Function Documentation vxGaussian3x3Node vxuGaussian3x3 near Filter Detailed Description Function Documentation vxNonLinearFilterNode vxuNonLinearFilter	 		 							 		84 84 84 85 85 85 85 85
3.27	3.26.1 3.26.2 Non Lir 3.27.1 3.27.2 Harris (3.28.1	vxuFastCorners an Filter Detailed Description Function Documentation vxGaussian3x3Node vxuGaussian3x3 near Filter Detailed Description Function Documentation vxNonLinearFilterNode vxuNonLinearFilter Corners												84 84 84 85 85 85 85 85 85
3.27	3.26.1 3.26.2 Non Lir 3.27.1 3.27.2 Harris (3.28.1	vxuFastCorners an Filter Detailed Description Function Documentation vxGaussian3x3Node vxuGaussian3x3 hear Filter Detailed Description Function Documentation vxNonLinearFilterNode vxuNonLinearFilter Corners Detailed Description												84 84 84 85 85 85 85 85 85 85
3.27	3.26.1 3.26.2 Non Lir 3.27.1 3.27.2 Harris (3.28.1	vxuFastCorners an Filter Detailed Description Function Documentation vxGaussian3x3Node vxuGaussian3x3 near Filter Detailed Description Function Documentation vxNonLinearFilterNode vxuNonLinearFilter Corners Detailed Description Function Documentation vxNonLinearFilterNode vxuNonLinearFilter Corners Detailed Description Function Documentation vxHarrisCornersNode												84 84 84 85 85 85 85 85 85 85 85 85
3.27	3.26.1 3.26.2 Non Lir 3.27.1 3.27.2 Harris (3.28.1 3.28.2	vxuFastCorners an Filter Detailed Description Function Documentation vxGaussian3x3Node vxuGaussian3x3 near Filter Detailed Description Function Documentation vxNonLinearFilterNode vxuNonLinearFilter Corners Detailed Description Function Documentation vxHarrisCornersNode vxuHarrisCorners												84 84 84 84 85 85 85 85 85 87 87 88 88 88
3.27	3.26.1 3.26.2 Non Lir 3.27.1 3.27.2 Harris (3.28.1 3.28.2 Histogr	vxuFastCorners an Filter Detailed Description Function Documentation vxGaussian3x3Node vxuGaussian3x3 near Filter Detailed Description Function Documentation vxNonLinearFilterNode vxuNonLinearFilter Corners Detailed Description Function Documentation vxHarrisCornersNode vxuHarrisCorners am												84 84 84 85 85 85 85 85 87 87 88 88 88 89
3.27	3.26.1 3.26.2 Non Lir 3.27.1 3.27.2 Harris (3.28.1 3.28.2 Histogr 3.29.1	vxuFastCorners an Filter Detailed Description Function Documentation vxGaussian3x3Node vxuGaussian3x3 near Filter Detailed Description Function Documentation vxNonLinearFilterNode vxuNonLinearFilter Corners Detailed Description Function Documentation vxHarrisCornersNode vxuHarrisCorners am Detailed Description												84 84 84 85 85 85 85 87 88 88 89 90
3.27	3.26.1 3.26.2 Non Lir 3.27.1 3.27.2 Harris (3.28.1 3.28.2 Histogr 3.29.1	vxuFastCorners an Filter Detailed Description Function Documentation vxGaussian3x3Node vxuGaussian3x3 near Filter Detailed Description Function Documentation vxNonLinearFilterNode vxuNonLinearFilter Corners Detailed Description Function Documentation vxHarrisCornersNode vxuHarrisCorners am Detailed Description Function Documentation vxHarrisCorners am Detailed Description Function Documentation												84 84 84 85 85 85 85 87 88 88 89 90
3.27	3.26.1 3.26.2 Non Lir 3.27.1 3.27.2 Harris (3.28.1 3.28.2 Histogr 3.29.1	vxuFastCorners an Filter Detailed Description Function Documentation vxGaussian3x3Node vxuGaussian3x3 near Filter Detailed Description Function Documentation vxNonLinearFilterNode vxuNonLinearFilter Corners Detailed Description Function Documentation vxHarrisCornersNode vxuHarrisCorners am Detailed Description												84 84 84 85 85 85 85 87 88 88 89 90
3.27	3.26.1 3.26.2 Non Lir 3.27.1 3.27.2 Harris (3.28.1 3.28.2 Histogr 3.29.1	vxuFastCorners an Filter Detailed Description Function Documentation vxGaussian3x3Node vxuGaussian3x3 near Filter Detailed Description Function Documentation vxNonLinearFilterNode vxuNonLinearFilter Corners Detailed Description Function Documentation vxHarrisCornersNode vxuHarrisCorners am Detailed Description Function Documentation vxHarrisCorners am Detailed Description Function Documentation												84 84 84 85 85 85 85 87 87 88 89 90 90
3.27 3.28 3.29	3.26.1 3.26.2 Non Lir 3.27.1 3.27.2 Harris (3.28.1 3.28.2 Histogr 3.29.1 3.29.2	vxuFastCorners an Filter Detailed Description Function Documentation vxGaussian3x3Node vxuGaussian3x3 near Filter Detailed Description Function Documentation vxNonLinearFilterNode vxuNonLinearFilter Corners Detailed Description Function Documentation vxHarrisCornersNode vxuHarrisCorners am Detailed Description Function Documentation vxHarrisCorners am Detailed Description Function Documentation vxHarrisCorners am Detailed Description Function Documentation vxHistogramNode vxuHistogramNode												84 84 84 85 85 85 85 87 87 87 87 90 90 90
3.27 3.28 3.29	3.26.1 3.26.2 Non Lir 3.27.1 3.27.2 Harris (3.28.1 3.28.2 Histogr 3.29.1 3.29.2	vxuFastCorners an Filter Detailed Description Function Documentation vxGaussian3x3Node vxuGaussian3x3 near Filter Detailed Description Function Documentation vxNonLinearFilterNode vxuNonLinearFilter Corners Detailed Description Function Documentation vxHarrisCornersNode vxuHarrisCorners am Detailed Description Function Documentation vxHarrisCorners am Tunction Documentation vxHarrisCorners am Tunction Documentation vxHarrisCorners am Tunction Documentation vxHistogramNode vxuHistogram an Image Pyramid												84 84 84 85 85 85 85 86 87 87 87 90 90 90
3.27 3.28 3.29	3.26.1 3.26.2 Non Lir 3.27.1 3.27.2 Harris (3.28.1 3.28.2 Histogr 3.29.1 3.29.2 Gaussi 3.30.1	vxuFastCorners an Filter Detailed Description Function Documentation vxGaussian3x3Node vxuGaussian3x3 near Filter Detailed Description Function Documentation vxNonLinearFilterNode vxuNonLinearFilter Corners Detailed Description Function Documentation vxHarrisCornersNode vxuHarrisCorners am Detailed Description Function Documentation vxHarrisCorners am Detailed Description Function Documentation vxuHarrisCorners am Detailed Description Function Documentation vxHistogramNode vxuHistogram an Image Pyramid Detailed Description												84 84 84 85 85 85 85 87 87 88 88 89 90 90 90 90
3.27 3.28 3.29	3.26.1 3.26.2 Non Lir 3.27.1 3.27.2 Harris (3.28.1 3.28.2 Histogr 3.29.1 3.29.2 Gaussi 3.30.1	vxuFastCorners an Filter Detailed Description Function Documentation vxGaussian3x3Node vxuGaussian3x3 near Filter Detailed Description Function Documentation vxNonLinearFilterNode vxuNonLinearFilter Corners Detailed Description Function Documentation vxHarrisCornersNode vxuHarrisCorners am Detailed Description Function Documentation vxHarrisCorners am Detailed Description Function Documentation vxHistogramNode vxuHistogram an Image Pyramid Detailed Description Function Documentation vxHistogram an Image Pyramid Detailed Description Function Documentation												84 84 84 85 85 85 85 87 88 88 89 90 90 90 90 92 92
3.27 3.28 3.29	3.26.1 3.26.2 Non Lir 3.27.1 3.27.2 Harris (3.28.1 3.28.2 Histogr 3.29.1 3.29.2 Gaussi 3.30.1	vxuFastCorners an Filter Detailed Description Function Documentation vxGaussian3x3Node vxuGaussian3x3 near Filter Detailed Description Function Documentation vxNonLinearFilterNode vxuNonLinearFilter Corners Detailed Description Function Documentation vxHarrisCornersNode vxuHarrisCorners am Detailed Description Function Documentation vxHarrisCorners am Detailed Description Function Documentation vxHistogramNode vxuHistogram an Image Pyramid Detailed Description Function Documentation vxGaussianPyramidNode												84 84 84 85 85 85 85 87 88 88 90 90 90 92 92 92 92
3.27 3.28 3.29	3.26.1 3.26.2 Non Lir 3.27.1 3.27.2 Harris (3.28.1 3.28.2 Histogr 3.29.1 3.29.2 Gaussi 3.30.1 3.30.2	vxuFastCorners an Filter Detailed Description Function Documentation vxGaussian3x3Node vxuGaussian3x3 near Filter Detailed Description Function Documentation vxNonLinearFilterNode vxuNonLinearFilter Corners Detailed Description Function Documentation vxHarrisCornersNode vxuHarrisCorners am Detailed Description Function Documentation vxHarrisCorners am Detailed Description Function Documentation vxHistogramNode vxuHistogram an Image Pyramid Detailed Description Function Documentation vxGaussianPyramidNode vxuGaussianPyramid												84 84 84 85 85 85 85 87 90 90 90 92 92 92 92
3.27 3.28 3.29	3.26.1 3.26.2 Non Lir 3.27.1 3.27.2 Harris (3.28.1 3.28.2 Histogr 3.29.1 3.29.2 Gaussi 3.30.1 3.30.2	vxuFastCorners an Filter Detailed Description Function Documentation vxGaussian3x3Node vxuGaussian3x3 near Filter Detailed Description Function Documentation vxNonLinearFilterNode vxuNonLinearFilter Corners Detailed Description Function Documentation vxHarrisCornersNode vxuHarrisCorners am Detailed Description Function Documentation vxHarrisCorners am Detailed Description Function Documentation vxHistogramNode vxuHistogram an Image Pyramid Detailed Description Function Documentation vxGaussianPyramidNode												84 84 84 85 85 85 85 87 90 90 90 92 92 92 92
3.27 3.28 3.29	3.26.1 3.26.2 Non Lir 3.27.1 3.27.2 Harris (3.28.1 3.28.2 Histogr 3.29.1 3.29.2 Gaussi 3.30.1 3.30.2	vxuFastCorners an Filter Detailed Description Function Documentation vxGaussian3x3Node vxuGaussian3x3 Detailed Description Function Documentation vxNonLinearFilterNode vxuNonLinearFilter Corners Detailed Description Function Documentation vxHarrisCornersNode vxuHarrisCorners am Detailed Description Function Documentation vxHarrisCorners am Detailed Description Function Documentation vxHistogramNode vxuHistogram an Image Pyramid Detailed Description Function Documentation vxGaussianPyramidNode vxuGaussianPyramid an Image Pyramid an Image Pyramid												84 84 84 85 85 85 85 87 90 90 90 92 92 92 92 92
3.27 3.28 3.29	3.26.1 3.26.2 Non Lir 3.27.1 3.27.2 Harris (3.28.1 3.28.2 Histogr 3.29.1 3.29.2 Gaussi 3.30.1 3.30.2 Laplaci 3.31.1	vxuFastCorners an Filter Detailed Description Function Documentation vxGaussian3x3Node vxuGaussian3x3 near Filter Detailed Description Function Documentation vxNonLinearFilterNode vxuNonLinearFilter Corners Detailed Description Function Documentation vxHarrisCornersNode vxuHarrisCorners am Detailed Description Function Documentation vxHarrisCorners am Detailed Description Function Documentation vxHistogramNode vxuHistogram an Image Pyramid Detailed Description Function Documentation vxGaussianPyramidNode vxuGaussianPyramid												84 84 84 85 85 85 85 87 87 88 88 90 90 90 92 92 92 92 94 94

CONTENTS vi

		vxuLaplacianPyramid	 95
3.32	Recons	nstruction from a Laplacian Image Pyramid	 96
	3.32.1	1 Detailed Description	 96
	3.32.2	2 Function Documentation	 96
		vxLaplacianReconstructNode	 96
		vxuLaplacianReconstruct	 96
3.33	Integral	ral Image	 98
	3.33.1	1 Detailed Description	 98
	3.33.2	2 Function Documentation	 98
		vxIntegralImageNode	 98
		vxuIntegralImage	98
3.34	Magnitu	nitude	 00
	3.34.1	1 Detailed Description	 00
	3.34.2	2 Function Documentation	 00
		vxMagnitudeNode	 00
		vxuMagnitude	 00
3.35	Mean a	and Standard Deviation	 02
	3.35.1	1 Detailed Description	 02
	3.35.2	2 Function Documentation	 02
		vxMeanStdDevNode	 02
		vxuMeanStdDev	 02
3.36	Median	an Filter	 04
	3.36.1	1 Detailed Description	 04
	3.36.2	2 Function Documentation	 04
		vxMedian3x3Node	 04
		vxuMedian3x3	 04
3.37	Min, Ma	Max Location	 05
	3.37.1	1 Detailed Description	 05
	3.37.2	2 Function Documentation	 05
		vxMinMaxLocNode	 05
		vxuMinMaxLoc	 05
3.38	Min		 07
	3.38.1	1 Detailed Description	 07
	3.38.2	2 Function Documentation	 07
		vxMinNode	 07
		vxuMin	 07
3.39	Max .		 09
		1 Detailed Description	09
	3.39.2	2 Function Documentation	 09
		vxMaxNode	 09
		vxuMax	 09
3.40	Optical	al Flow Pyramid (LK)	 11
	3.40.1	1 Detailed Description	 11
	3.40.2	2 Function Documentation	 12
		vxOpticalFlowPyrLKNode	 12
		vxuOpticalFlowPyrLK	 13
3.41	Phase	e	 15
	3.41.1	1 Detailed Description	 15
	3.41.2	2 Function Documentation	 15
		vxPhaseNode	 15
		vxuPhase	 15
3.42	Pixel-w	wise Multiplication	 17
	3.42.1	1 Detailed Description	 17
	3.42.2	2 Function Documentation	 17
		vxMultiplyNode	 17
		vxuMultiply	 18
3.43	Remap	ap	 19
	3.43.1	Detailed Description	 19

CONTENTS vii

	3.43.2	Function Documentation
		vxRemapNode
		vxuRemap
0.44	Caala I	
3.44		mage
		Detailed Description
	3.44.2	Function Documentation
		vxScaleImageNode
		vxHalfScaleGaussianNode
		vxuScaleImage
		vxuHalfScaleGaussian
0.45	Cabalo	125 x3
3.45		
		Detailed Description
	3.45.2	Function Documentation
		vxSobel3x3Node
		vxuSobel3x3
3 46	Tablel o	ookup
0		Detailed Description
		•
	3.46.2	Function Documentation
		vxTableLookupNode
		vxuTableLookup
3.47	Thresh	olding
	3.47.1	Detailed Description
		Function Documentation
	0.47.2	vxThresholdNode
		vxuThreshold
3.48		ffine
	3.48.1	Detailed Description
	3.48.2	Function Documentation
		vxWarpAffineNode
		vxuWarpAffine
2 40	Worn D	erspective
3.49		
		Detailed Description
	3.49.2	Function Documentation
		vxWarpPerspectiveNode
		vxuWarpPerspective
3.50	Bilatera	ıl Filter
0.00		Detailed Description
		Function Documentation
	3.50.2	
		vxBilateralFilterNode
		vxuBilateralFilter
3.51	MatchT	emplate
	3.51.1	Detailed Description
	3.51.2	Enumeration Type Documentation
		vx comp metric e
	2512	Function Documentation
	3.31.3	
		vxMatchTemplateNode
		vxuMatchTemplateNode
3.52	LBP .	
	3.52.1	Detailed Description
		Enumeration Type Documentation
		vx_lbp_format_e
	3 50 3	Function Documentation
	0.02.0	
		vxLBPNode
		vxuLBPNode
3.53	HOG .	
	3.53.1	Detailed Description
		Data Structure Documentation
		struct vx_hog_t

CONTENTS viii

	3.53.3	Function Documentation	
		vxHOGFeaturesNode	
		vxHOGCellsNode	144
			145
		vxuHOGCells	146
3.54	_		148
		· · · · · · · · · · · · · · · · · · ·	148
	3.54.2		148
		struct vx_hough_lines_p_t	
	3.54.3	Function Documentation	
		vxHoughLinesPNode	
		vxuHoughLinesPNode	
3.55		Multiply	
		Detailed Description	
	3.55.2	Function Documentation	
		vxTensorMultiplyNode	
		vxuTensorMultiply	
3.56	Tensor		
		Detailed Description	
	3.56.2	Function Documentation	
		vxTensorAddNode	
0 57	_	vxuTensorAdd	
3.57		Subtract	
		Detailed Description	
	3.57.2	Function Documentation	
			155
2 50	Toncor		157
3.30	3.58.1	·	157
		·	157
	0.00.2		157
		·	157
3.59	Tensor	· · · · · · · · · · · · · · · · · · ·	159
	3.59.1	•	159
	3.59.2	Function Documentation	
		vxTensorTransposeNode	159
		vxuTensorTranspose	159
3.60	Tensor	Convert Bit-Depth	161
	3.60.1	Detailed Description	161
	3.60.2	Function Documentation	161
			161
			161
3.61	Tensor		163
	3.61.1		163
	3.61.2		163
			163
	3.61.3		163
			163
			164
3.62			165
	3.62.1	· · · · · · · · · · · · · · · · · · ·	165
	3.62.2		171
			171
			171 172
			172
		- ·· -	172
		struct vx_ime2d_t	

CONTENTS ix

	3.62.3	Macro Definition Documentation
		VX_TYPE_MASK
		VX DF IMAGE
		VX_ENUM_BASE
	3 62 4	Typedef Documentation
	0.02.1	vx_enum
		vx status
	0.00 E	
	3.62.5	Enumeration Type Documentation
		vx_bool
		vx_type_e
		vx_status_e
		vx_enum_e
		vx_convert_policy_e
		vx_df_image_e
		vx_target_e
		vx_channel_e
		vx_interpolation_type_e
		vx_non_linear_filter_e
		vx_pattern_e
		vx_vendor_id_e
	2626	Function Documentation
	3.02.0	vxGetStatus
0.00	Ohioata	
3.63	Objects	
		Detailed Description
3.64		Reference
		Detailed Description
	3.64.2	Macro Definition Documentation
		VX_MAX_REFERENCE_NAME
	3.64.3	Typedef Documentation
		vx_reference
	3.64.4	Enumeration Type Documentation
		vx_reference_attribute_e
	3.64.5	Function Documentation
	0.0 1.0	vxQueryReference
		vxReleaseReference
		vxRetainReference
0.05	Objects	vxSetReferenceName
3.65	•	Context
		Detailed Description
	3.65.2	Typedef Documentation
		vx_context
	3.65.3	Enumeration Type Documentation
		vx_context_attribute_e
		vx_memory_type_e
		vx_termination_criteria_e
		vx accessor e
		vx_round_policy_e
	3.65.4	Function Documentation
	0.001	vxCreateContext
		vxReleaseContext
		vxGetContext
		vxSetContextAttribute
		vxSetImmediateModeTarget
3.66	•	Graph
		Detailed Description
	3.66.2	Typedef Documentation
		vx graph

CONTENTS x

	3.66.3	Enumeration Type Documentation
		vx_graph_state_e
		vx_graph_attribute_e
	3.66.4	Function Documentation
		vxCreateGraph
		vxReleaseGraph
		vxVerifyGraph
		vxProcessGraph
		vxScheduleGraph
		vxWaitGraph
		vxQueryGraph
		vxSetGraphAttribute
		vxlsGraphVerified
0.07	Objects	vxRegisterAutoAging
3.67	-	Node
		Detailed Description
	3.67.2	Typedef Documentation
		vx_node
	3.67.3	Enumeration Type Documentation
		vx_node_attribute_e
	3.67.4	Function Documentation
		vxQueryNode
		vxSetNodeAttribute
		vxReleaseNode
		vxRemoveNode
		vxSetNodeTarget
		vxReplicateNode
3.68	Object:	Array
	3.68.1	
	3.68.2	Macro Definition Documentation
		vxFormatArrayPointer
		vxArrayItem
	3.68.3	Enumeration Type Documentation
	3.68.4	vx_array_attribute_e
	3.68.4	vx_array_attribute_e
	3.68.4	vx_array_attribute_e206Function Documentation206vxCreateArray206
	3.68.4	vx_array_attribute_e206Function Documentation206vxCreateArray206vxCreateVirtualArray207
	3.68.4	vx_array_attribute_e206Function Documentation206vxCreateArray206vxCreateVirtualArray207vxReleaseArray207
	3.68.4	vx_array_attribute_e 206 Function Documentation 206 vxCreateArray 206 vxCreateVirtualArray 207 vxReleaseArray 207 vxQueryArray 208
	3.68.4	vx_array_attribute_e 206 Function Documentation 206 vxCreateArray 206 vxCreateVirtualArray 207 vxReleaseArray 207 vxQueryArray 208 vxAddArrayItems 208
	3.68.4	vx_array_attribute_e 206 Function Documentation 206 vxCreateArray 206 vxCreateVirtualArray 207 vxReleaseArray 207 vxQueryArray 208 vxAddArrayItems 208 vxTruncateArray 208
	3.68.4	vx_array_attribute_e 206 Function Documentation 206 vxCreateArray 206 vxCreateVirtualArray 207 vxReleaseArray 207 vxQueryArray 208 vxAddArrayItems 208 vxTruncateArray 208 vxCopyArrayRange 209
	3.68.4	vx_array_attribute_e 206 Function Documentation 206 vxCreateArray 206 vxCreateVirtualArray 207 vxReleaseArray 207 vxQueryArray 208 vxAddArrayItems 208 vxTruncateArray 208 vxCopyArrayRange 209 vxMapArrayRange 210
2.60		vx_array_attribute_e 206 Function Documentation 206 vxCreateArray 206 vxCreateVirtualArray 207 vxReleaseArray 207 vxQueryArray 208 vxAddArrayItems 208 vxTruncateArray 208 vxCopyArrayRange 209 vxMapArrayRange 210 vxUnmapArrayRange 212
3.69	Object:	vx_array_attribute_e 206 Function Documentation 206 vxCreateArray 206 vxCreateVirtualArray 207 vxReleaseArray 207 vxQueryArray 208 vxAddArrayItems 208 vxTruncateArray 208 vxCopyArrayRange 209 vxMapArrayRange 210 vxUnmapArrayRange 212 Convolution 213
3.69	Object: 3.69.1	vx_array_attribute_e 206 Function Documentation 206 vxCreateArray 206 vxCreateVirtualArray 207 vxReleaseArray 207 vxQueryArray 208 vxAddArrayItems 208 vxTruncateArray 208 vxCopyArrayRange 209 vxMapArrayRange 210 vxUnmapArrayRange 212 Convolution 213 Detailed Description 213
3.69	Object: 3.69.1	vx_array_attribute_e 206 Function Documentation 206 vxCreateArray 206 vxCreateVirtualArray 207 vxReleaseArray 207 vxQueryArray 208 vxAddArrayItems 208 vxTruncateArray 208 vxCopyArrayRange 209 vxMapArrayRange 210 vxUnmapArrayRange 212 Convolution 213 Detailed Description 213 Enumeration Type Documentation 213
3.69	Object: 3.69.1 3.69.2	vx_array_attribute_e 206 Function Documentation 206 vxCreateArray 206 vxCreateVirtualArray 207 vxReleaseArray 207 vxQueryArray 208 vxAddArrayItems 208 vxTruncateArray 208 vxCopyArrayRange 209 vxMapArrayRange 210 vxUnmapArrayRange 212 Convolution 213 Detailed Description 213 Enumeration Type Documentation 213 vx_convolution_attribute_e 213
3.69	Object: 3.69.1	vx_array_attribute_e 206 Function Documentation 206 vxCreateArray 206 vxCreateVirtualArray 207 vxReleaseArray 207 vxQueryArray 208 vxAddArrayItems 208 vxTruncateArray 208 vxCopyArrayRange 209 vxMapArrayRange 210 vxUnmapArrayRange 212 Convolution 213 Detailed Description 213 Enumeration Type Documentation 213 vx_convolution_attribute_e 213 Function Documentation 214
3.69	Object: 3.69.1 3.69.2	vx_array_attribute_e 206 Function Documentation 206 vxCreateArray 207 vxReleaseArray 207 vxQueryArray 208 vxAddArrayItems 208 vxTruncateArray 208 vxCopyArrayRange 209 vxMapArrayRange 210 vxUnmapArrayRange 212 Convolution 213 Detailed Description 213 Enumeration Type Documentation 213 vx_convolution_attribute_e 213 Function Documentation 214 vxCreateConvolution 214
3.69	Object: 3.69.1 3.69.2	vx_array_attribute_e 206 Function Documentation 206 vxCreateArray 206 vxCreateVirtualArray 207 vxReleaseArray 207 vxQueryArray 208 vxAddArrayItems 208 vxTruncateArray 208 vxCopyArrayRange 209 vxMapArrayRange 210 vxUnmapArrayRange 212 Convolution 213 Detailed Description 213 Enumeration Type Documentation 213 vx_convolution_attribute_e 213 Function Documentation 214 vxCreateConvolution 214 vxCreateVirtualConvolution 214
3.69	Object: 3.69.1 3.69.2	vx_array_attribute_e 206 Function Documentation 206 vxCreateArray 206 vxCreateVirtualArray 207 vxReleaseArray 207 vxQueryArray 208 vxTruncateArray 208 vxCopyArrayRange 209 vxMapArrayRange 210 vxUnmapArrayRange 212 Convolution 213 Detailed Description 213 Enumeration Type Documentation 213 vx_convolution_attribute_e 213 Function Documentation 214 vxCreateConvolution 214 vxCreateVirtualConvolution 214 vxReleaseConvolution 214
3.69	Object: 3.69.1 3.69.2	vx_array_attribute_e 206 Function Documentation 206 vxCreateArray 206 vxCreateVirtualArray 207 vxReleaseArray 207 vxQueryArray 208 vxTruncateArray 208 vxCopyArrayRange 209 vxMapArrayRange 210 vxUnmapArrayRange 212 Convolution 213 Detailed Description 213 Enumeration Type Documentation 213 vx_convolution_attribute_e 213 Function Documentation 214 vxCreateConvolution 214 vxCreateVirtualConvolution 214 vxReleaseConvolution 214 vxQueryConvolution 215
3.69	Object: 3.69.1 3.69.2	vx_array_attribute_e 206 Function Documentation 206 vxCreateArray 206 vxCreateVirtualArray 207 vxReleaseArray 207 vxQueryArray 208 vxAddArrayItems 208 vxTruncateArray 208 vxCopyArrayRange 209 vxMapArrayRange 210 vxUnmapArrayRange 212 Convolution 213 Detailed Description 213 Enumeration Type Documentation 213 vx_convolution_attribute_e 213 Function Documentation 214 vxCreateConvolution 214 vxCreateVirtualConvolution 214 vxReleaseConvolution 214 vxQueryConvolution 215 vxSetConvolutionAttribute 215
3.69	Object: 3.69.1 3.69.2	vx_array_attribute_e 206 Function Documentation 206 vxCreateArray 206 vxCreateVirtualArray 207 vxReleaseArray 207 vxQueryArray 208 vxAddArrayltems 208 vxTruncateArray 208 vxCopyArrayRange 209 vxMapArrayRange 210 vxUnmapArrayRange 212 Convolution 213 Detailed Description 213 Enumeration Type Documentation 213 vx_convolution_attribute_e 213 Function Documentation 214 vxCreateConvolution 214 vxCreateVirtualConvolution 214 vxReleaseConvolution 214 vxQueryConvolution 215 vxSetConvolutionAttribute 215 vxCopyConvolutionCoefficients 216
	Object: 3.69.1 3.69.2 3.69.3	vx_array_attribute_e 206 Function Documentation 206 vxCreateArray 206 vxCreateVirtualArray 207 vxReleaseArray 207 vxQueryArray 208 vxAddArrayItems 208 vxTruncateArray 208 vxCopyArrayRange 209 vxMapArrayRange 210 vxUnmapArrayRange 212 Convolution 213 Detailed Description 213 Enumeration Type Documentation 213 vx_convolution_attribute_e 213 Function Documentation 214 vxCreateConvolution 214 vxCreateVirtualConvolution 214 vxReleaseConvolution 214 vxQueryConvolution Attribute 215 vxCopyConvolutionAttribute 215 vxCopyConvolutionCoefficients 216 Distribution 217
	Object: 3.69.3 Object: 3.70.1	vx_array_attribute_e 206 Function Documentation 206 vxCreateArray 206 vxCreateVirtualArray 207 vxReleaseArray 207 vxQueryArray 208 vxAddArrayItems 208 vxTruncateArray 208 vxCopyArrayRange 209 vxMapArrayRange 210 vxUnmapArrayRange 212 Convolution 213 Detailed Description 213 Enumeration Type Documentation 213 vx_convolution_attribute_e 213 Function Documentation 214 vxCreateConvolution 214 vxCreateVirtualConvolution 214 vxReleaseConvolution 214 vxQueryConvolution 215 vxSetConvolutionAttribute 215 vxCopyConvolutionCoefficients 216 Distribution 217

CONTENTS xi

		vx_distribution_attribute_e
	3.70.3	Function Documentation
		vxCreateDistribution
		vxCreateVirtualDistribution
		vxReleaseDistribution
		vxQueryDistribution
		vxCopyDistribution
		vxMapDistribution
0.74	Ohioati	vxUnmapDistribution
3.71		Image
		Detailed Description
	3.71.2	Data Structure Documentation
		struct vx_imagepatch_addressing_t
		union vx_pixel_value_t
	3.71.3	Typedef Documentation
		vx_image
	3.71.4	Enumeration Type Documentation
		vx_image_attribute_e
		vx_color_space_e
		vx_channel_range_e
		vx_map_flag_e
	3.71.5	Function Documentation
		vxCreateImage
		vxCreateImageFromROI
		vxCreateUniformImage
		vxCreateVirtualImage
		vxCreateImageFromHandle
		vxSwapImageHandle
		vxQueryImage
		vxSetImageAttribute
		vxSetImagePixelValues
		vxReleaseImage
		vxFormatImagePatchAddress1d
		vxFormatImagePatchAddress2d
		vxGetValidRegionImage
		vxCopyImagePatch
		vxMapImagePatch
		vxCreateImageFromChannel
2.70	Objects	vxSetImageValidRectangle
3.72	-	
	3.72.2	Enumeration Type Documentation
	0.70.0	vx_lut_attribute_e
	3.72.3	Function Documentation
		vxCreateLUT
		vxCreateVirtualLUT
		vxReleaseLUT
		vxQueryLUT
		vxCopyLUT
		vxMapLUT
		vxUnmapLUT
3.73	•	Matrix
		Detailed Description
	3.73.2	Enumeration Type Documentation
		vx_matrix_attribute_e
	3.73.3	Function Documentation
		vyCreateMatrix 246

CONTENTS xii

		vxCreateVirtualMatrix
		vxReleaseMatrix
		vxQueryMatrix
		vxCopyMatrix
		vxCreateMatrixFromPattern
		vxCreateMatrixFromPatternAndOrigin
3 74	Object:	Pyramid
•		Detailed Description
		Enumeration Type Documentation
	3.74.2	vx_pyramid_attribute_e
	0.74.0	
	3.74.3	Function Documentation
		vxCreatePyramid
		vxCreateVirtualPyramid
		vxReleasePyramid
		vxQueryPyramid
		vxGetPyramidLevel
3.75	Object:	Remap
	3.75.1	Detailed Description
	3.75.2	Enumeration Type Documentation
		vx_remap_attribute_e
	3.75.3	Function Documentation
		vxCreateRemap
		vxCreateVirtualRemap
		vxReleaseRemap
		vxMapRemapPatch
		vxUnmapRemapPatch
		vxCopyRemapPatch
0.70	01.	vxQueryRemap
3.76	•	Scalar
		Detailed Description
	3.76.2	Typedef Documentation
		vx_scalar
	3.76.3	Enumeration Type Documentation
		vx_scalar_attribute_e
		vx_scalar_operation_e
	3.76.4	Function Documentation
		vxCreateScalar
		vxCreateScalarWithSize
		vxCreateVirtualScalar
		vxReleaseScalar
		vxQueryScalar
		vxCopyScalar
		vxCopyScalarWithSize
3 77	Object:	Threshold
0	3.77.1	Detailed Description
	0.77.2	vx threshold type e
	0.77.0	
	3.77.3	Function Documentation
		vxCreateThresholdForImage
		vxCreateVirtualThresholdForImage
		vxCopyThresholdValue
		vxCopyThresholdRange
		vxCopyThresholdOutput
		vxReleaseThreshold
		vxSetThresholdAttribute
		vxQueryThreshold
3.78	Object:	ObjectArray

CONTENTS xiii

	3.78.1	Detailed Description
		Enumeration Type Documentation
		vx_object_array_attribute_e
	3.78.3	Function Documentation
		vxCreateObjectArray
		vxCreateVirtualObjectArray
		vxGetObjectArrayItem
		vxReleaseObjectArray
		vxQueryObjectArray
2 70	Object:	Tensor
3.79	•	
		Detailed Description
	3.79.2	Typedef Documentation
		vx_tensor
	3.79.3	Enumeration Type Documentation
		vx_tensor_attribute_e
	3.79.4	Function Documentation
		vxCreateTensor
		vxCreateImageObjectArrayFromTensor
		vxCreateTensorFromView
		vxCreateVirtualTensor
		vxCopyTensorPatch
		vxQueryTensor
		vxReleaseTensor
3.80	Adminis	strative Features
		Detailed Description
3.81		ed Objects
		Detailed Description
3 82		Array (Advanced)
0.02		Detailed Description
		Function Documentation
	0.02.2	vxRegisterUserStruct
3.83	Object:	Node (Advanced)
		Detailed Description
		Function Documentation
	0.00.2	vxCreateGenericNode
3 84	Nodo: F	Border Modes
3.04		Detailed Description
		Data Structure Documentation
	3.04.2	struct vx_border_t
	2042	
	3.04.3	Enumeration Type Documentation
		vx_border_e
0.05	Objects	vx_border_policy_e
3.85		Delay
		Detailed Description
	3.85.2	Typedef Documentation
		vx_delay
	3.85.3	Enumeration Type Documentation
		vx_delay_attribute_e
	3.85.4	Function Documentation
		vxQueryDelay
		vxReleaseDelay
		vxCreateDelay
		vxGetReferenceFromDelay
		vxAgeDelay
3.86	Object:	Kernel
	3.86.1	Detailed Description
	3.86.2	Data Structure Documentation
		struct vx_kernel_info_t

CONTENTS xiv

	3.86.3	Typedef Documentation	16
		vx_kernel	6
	3.86.4	Enumeration Type Documentation	96
		vx_library_e	
		vx kernel e	
		vx_kernel_attribute_e	
	3 86 5	Function Documentation	
	0.00.0	vxGetKernelByName	
		vxGetKernelByEnum	
		vxQueryKernel	
	.	vxReleaseKernel	
3.87	-	Parameter	
	3.87.1		
	3.87.2	Typedef Documentation	
		vx_parameter	
	3.87.3	Enumeration Type Documentation	16
		vx_direction_e	96
		vx_parameter_attribute_e)6
		vx_parameter_state_e	
	3.87.4	Function Documentation	
		vxGetKernelParameterByIndex	
		vxGetParameterByIndex	
		vxReleaseParameter	
		vxSetParameterByIndex	
		vxSetParameterByReference	
0.00		vxQueryParameter	
3.88		red Framework API	
		Detailed Description	
3.89	Framev	vork: Node Callbacks	
	3.89.1	Detailed Description	
	3.89.2	Typedef Documentation	2
		vx_action	2
		vx_nodecomplete_f	2
	3.89.3	Enumeration Type Documentation	2
		vx action e	
	3.89.4	Function Documentation	
		vxAssignNodeCallback	
		vxBetrieveNodeCallback 31	
3 90	Framev	vork: Performance Measurement	_
0.50	3.90.1	Detailed Description	
		Data Structure Documentation	
	3.90.2	struct vx_perf_t	
0.04	Гиана в и		
3.91		vork: Log	-
	3.91.1	Detailed Description	-
	3.91.2	Function Documentation	-
		vxAddLogEntry	-
		vxRegisterLogCallback	6
3.92	Framev	vork: Hints	7
	3.92.1	Detailed Description	7
	3.92.2	Enumeration Type Documentation	7
		vx_hint_e	7
	3.92.3	Function Documentation	7
		vxHint	7
3.93	Framev	vork: Directives	9
	3.93.1	Detailed Description	-
		Enumeration Type Documentation	-
	5.00.2	vx_directive_e	-
	3 03 3	Function Documentation	-
	0.00.0		J

CONTENTS 1

		vxDirective
3.94	Framev	vork: User Kernels
	3.94.1	Detailed Description
	3.94.2	Typedef Documentation
		vx_meta_format
		vx_publish_kernels_f
		vx_kernel_f
		vx_kernel_initialize_f
		vx_kernel_deinitialize_f
		vx_kernel_validate_f
		vx_kernel_image_valid_rectangle_f
	3.94.3	Enumeration Type Documentation
		vx_meta_valid_rect_attribute_e
	3.94.4	Function Documentation
		vxAllocateUserKernelld
		vxAllocateUserKernelLibraryId
		vxLoadKernels
		vxUnloadKernels
		vxAddUserKernel
		vxFinalizeKernel
		vxAddParameterToKernel
		vxRemoveKernel
		vxSetKernelAttribute
		vxSetMetaFormatAttribute
		vxSetMetaFormatFromReference
3.95	Framev	vork: Graph Parameters
	3.95.1	Detailed Description
	3.95.2	Function Documentation
		vxAddParameterToGraph
		vxSetGraphParameterByIndex
		vxGetGraphParameterByIndex

Chapter 1

Introduction

1.1 Abstract

OpenVX is a low-level programming framework domain to enable software developers to efficiently access computer vision hardware acceleration with both functional and performance portability. OpenVX has been designed to support modern hardware architectures, such as mobile and embedded SoCs as well as desktop systems. Many of these systems are parallel and heterogeneous: containing multiple processor types including multi-core CPUs, DSP subsystems, GPUs, dedicated vision computing fabrics as well as hardwired functionality. Additionally, vision system memory hierarchies can often be complex, distributed, and not fully coherent. OpenVX is designed to maximize functional and performance portability across these diverse hardware platforms, providing a computer vision framework that efficiently addresses current and future hardware architectures with minimal impact on applications.

OpenVX contains:

- · a library of predefined and customizable vision functions,
- a graph-based execution model to combine function enabling both task and data-independent execution, and;
- · a set of memory objects that abstract the physical memory.

OpenVX defines a C Application Programming Interface (API) for building, verifying, and coordinating graph execution, as well as for accessing memory objects. The graph abstraction enables OpenVX implementers to optimize the execution of the graph for the underlying acceleration architecture.

OpenVX also defines the vxu utility library, which exposes each OpenVX predefined function as a directly callable C function, without the need for first creating a graph. Applications built using the vxu library do not benefit from the optimizations enabled by graphs; however, the vxu library can be useful as the simplest way to use OpenVX and as first step in porting existing vision applications.

As the computer vision domain is still rapidly evolving, OpenVX provides an extensibility mechanism to enable developer-defined functions to be added to the application graph.

1.2 Purpose

The purpose of this document is to detail the Application Programming Interface (API) for OpenVX.

1.3 Scope of Specification

The document contains the definition of the OpenVX API. The conformance tests that are used to determine whether an implementation is consistent to this specification are defined separately.

1.4 Normative References

The section "Module Documentation" forms the normative part of the specification. Each API definition provided in that chapter has certain preconditions and post conditions specified that are normative. If these normative conditions are not met, the behavior of the function is undefined.

1.5 Version/Change History

- · OpenVX 1.0 Provisional November, 2013
- · OpenVX 1.0 Provisional V2 June, 2014
- OpenVX 1.0 September 2014
- OpenVX 1.0.1 April 2015
- OpenVX 1.1 May 2016
- OpenVX 1.2 May 2017

1.6 Deprecation

Certain items that are deprecated through the evolution of this specification document are removed from it. However, to provide a backward compatibility for such items for a certain time period these items are made available via a compatibility header file available with the release of this specification document (vx_compatibility.h). The items listed in this compatibility header file are temporary only and are removed permanently when the backward compatibility is no longer supported for those items.

1.7 Requirements Language

In this specification, the words *shall* or *must* express a requirement that is binding, *should* expresses design goals or recommended actions, and *may* expresses an allowed behavior.

1.8 Typographical Conventions

The following typographical conventions are used in this specification.

- Bold words indicate warnings or strongly communicated concepts that are intended to draw attention to the text.
- Monospace words signify an API element (i.e., class, function, structure) or a filename.
- Italics denote an emphasis on a particular concept, an abstraction of a concept, or signify an argument, parameter, or member.
- Throughout this specification, code examples given to highlight a particular issue use the format as shown below:

```
• /* Example Code Section */
int main(int argc, char *argv[])
{
 return 0;
}
```

• Some "mscgen" message diagrams are included in this specification. The graphical conventions for this tool can be found on its website.

See Also

```
http://www.mcternan.me.uk/mscgen/
```

1.8.1 Naming Conventions

The following naming conventions are used in this specification.

- Opaque objects and atomics are named as vx_object, e.g., vx_image or vx_uint8, with an underscore separating the object name from the "vx" prefix.
- Defined Structures are named as vx_struct_t, e.g., vx_imagepatch_addressing_t, with underscores separating the structure from the "vx" prefix and a "t" to denote that it is a structure.

- Defined Enumerations are named as vx_enum_e, e.g., vx_type_e, with underscores separating the enumeration from the "vx" prefix and an "e" to denote that it is an enumerated value.
- Application Programming Interfaces are named vxsomeFunction() using camel case, starting with lower-case, and no underscores, e.g., vxCreateContext().
- Vision functions also have a naming convention that follows a lower-case, inverse dotted hierarchy similar to Java Packages, e.g.,

```
"org.khronos.openvx.color_convert".
```

This minimizes the possibility of name collisions and promotes sorting and readability when querying the namespace of available vision functions. Each vision function should have a unique dotted name of the style: *tld.vendor.library.function*. The hierarchy of such vision function namespaces is undefined outside the subdomain "org.khronos", but they do follow existing international standards. For OpenVX-specified vision functions, the "function" section of the unique name does not use camel case and uses underscores to separate words.

1.8.2 Vendor Naming Conventions

The following naming conventions are to be used for vendor specific extensions.

- Opaque objects and atomics are named as vx_object_vendor, e.g., vx_ref_array_acme, with an underscore separating the vendor name from the object name.
- Defined Structures are named as vx_struct_vendor_t, e.g., vx_mdview_acme_t, with an underscore separating the vendor from the structure name and a "t" to denote that it is a structure.
- Defined Enumerations are named as vx_enum_vendor_e, e.g., vx_convolution_name_acme_e, with an underscores separating the vendor from the enumeration name and an "e" to denote that it is an enumerated value.
- Defined Enumeration values are named as VX_ENUMVALUE_VENDOR, e.g., VX_PARAM_STRUCT_ATTRIBUTE_SIZE_ACME using only capital letters staring with the "VX" prefix, and underscores separating the words.
- Application Programming Interfaces are named vxSomeFunctionVendor() using camel case, starting with lowercase, and no underscores, e.g., vxCreateRefArrayAcme().

1.9 Glossary and Acronyms

- Atomic: The specification mentions *atomics*, which means a C primitive data type. Usages that have additional wording, such as *atomic operations* do not carry this meaning.
- · API: Application Programming Interface that specifies how a software component interacts with another.
- Framework: A generic software abstraction in which users can override behaviors to produce applicationspecific functionality.
- Engine: A purpose-specific software abstraction that is tunable by users.
- · Run-time: The execution phase of a program.
- Kernel: OpenVX uses the term *kernel* to mean an abstract *computer vision function*, not an Operating System kernel. Kernel may also refer to a set of convolution coefficients in some computer vision literature (e.g., the Sobel "kernel"). OpenVX does not use this meaning. OpenCL uses kernel (specifically cl_kernel) to qualify a function written in "CL" which the OpenCL may invoke directly. This is close to the meaning OpenVX uses; however, OpenVX does not define a language.

1.10 Acknowledgements

This specification would not be possible without the contributions from this partial list of the following individuals from the Khronos Working Group and the companies that they represented at the time:

- · Erik Rainey Amazon
- · Radhakrishna Giduthuri AMD
- · Mikael Bourges-Sevenier Aptina Imaging Corporation
- · Dave Schreiner ARM Limited
- · Renato Grottesi ARM Limited
- · Hans-Peter Nilsson Axis Communications
- · Amit Shoham BDTi
- · Frank Brill Cadence Design Systems
- Thierry Lepley Cadence Design Systems
- · Shorin Kyo Huawei
- Paul Buxton Imagination Technologies
- · Steve Ramm Imagination Technologies
- · Ben Ashbaugh Intel
- · Mostafa Hagog Intel
- · Andrey Kamaev Intel
- · Yaniv klein Intel
- · Andy Kuzma Intel
- · Tomer Schwartz Intel
- Alexander Alekhin Itseez
- · Roman Donchenko Itseez
- · Victor Erukhimov Itseez
- · Vadim Pisarevsky Itseez
- · Vlad Vinogradov Itseez
- · Cormac Brick Movidius Ltd
- · Anshu Arya MulticoreWare
- · Shervin Emami NVIDIA
- · Kari Pulli NVIDIA
- · Neil Trevett NVIDIA
- Daniel Laroche NXP Semiconductors
- · Susheel Gautam QUALCOMM
- · Doug Knisely QUALCOMM
- Tao Zhang QUALCOMM
- · Yuki Kobayashi Renesas Electronics

- Andrew Garrard Samsung Electronics
- Erez Natan Samsung Electronics
- Tomer Yanir Samsung Electronics
- Chang-Hyo Yu Samsung Electronics
- · Olivier Pothier STMicroelectronics International NV
- Chris Tseng Texas Instruments, Inc.
- Jesse Villareal Texas Instruments, Inc.
- Jiechao Nie Verisilicon.Inc.
- Shehrzad Qureshi Verisilicon.Inc.
- Xin Wang Verisilicon.Inc.
- Stephen Neuendorffer Xilinx, Inc.

Chapter 2

Design Overview

2.1 Software Landscape

OpenVX is intended to be used either directly by applications or as the acceleration layer for higher-level vision frameworks, engines or platform APIs.

Figure 2.1: OpenVX Usage Overview

2.2 Design Objectives

OpenVX is designed as a framework of standardized computer vision functions able to run on a wide variety of platforms and potentially to be accelerated by a vendor's implementation on that platform. OpenVX can improve the

performance and efficiency of vision applications by providing an abstraction for commonly-used vision functions and an abstraction for aggregations of functions (a "graph"), thereby providing the implementer the opportunity to minimize the run-time overhead.

The functions in OpenVX are intended to cover common functionality required by many vision applications.

2.2.1 Hardware Optimizations

This specification makes no statements as to which acceleration methodology or techniques may be used in its implementation. Vendors may choose any number of implementation methods such as parallelism and/or specialized hardware offload techniques.

This specification also makes no statement or requirements on a "level of performance" as this may vary significantly across platforms and use cases.

2.2.2 Hardware Limitations

The OpenVX focuses on vision functions that can be significantly accelerated by diverse hardware. Future versions of this specification may adopt additional vision functions into the core standard when hardware acceleration for those functions becomes practical.

2.3 Assumptions

2.3.1 Portability

OpenVX has been designed to maximize functional and performance portability wherever possible, while recognizing that the API is intended to be used on a wide diversity of devices with specific constraints and properties. Tradeoffs are made for portability where possible: for example, portable Graphs constructed using this API should work on any OpenVX implementation and return similar results within the precision bounds defined by the OpenVX conformance tests.

2.3.2 Opaqueness

OpenVX is intended to address a very broad range of devices and platforms, from deeply embedded systems to desktop machines and distributed computing architectures. The OpenVX API addresses this range of possible implementations without forcing hardware-specific requirements onto any particular implementation via the use of *opaque* objects for most program data.

All data, except client-facing structures, are opaque and hidden behind a reference that may be as thin or thick as an implementation needs. Each implementation provides the standardized interfaces for accessing data that takes care of specialized hardware, platform, or allocation requirements. Memory that is *imported* or *shared* from other APIs is not subsumed by OpenVX and is still maintained and accessible by the originator.

OpenVX does not dictate any requirements on memory allocation methods or the layout of opaque memory objects and it does not dictate byte packing or alignment for structures on architectures.

2.4 Object-Oriented Behaviors

OpenVX objects are both strongly typed at compile-time for safety critical applications and are strongly typed at run-time for dynamic applications. Each object has its typedef'd type and its associated enumerated value in the vx_type_e list. Any object may be down-cast to a vx_reference safely to be used in functions that require this, specifically vxQueryReference, which can be used to get the vx_type_e value using an vx_enum.

2.5 OpenVX Framework Objects

This specification defines the following OpenVX framework objects.

Object: Context - The OpenVX context is the object domain for all OpenVX objects. All data objects live in the
context as well as all framework objects. The OpenVX context keeps reference counts on all objects and must
do garbage collection during its deconstruction to free lost references. While multiple clients may connect to

the OpenVX context, all data are private in that the references that refer to data objects are given only to the creating party. The results of calling an OpenVX function on data objects created in different contexts are undefined.

- Object: Kernel A Kernel in OpenVX is the abstract representation of a computer vision function, such as
 a "Sobel Gradient" or "Lucas Kanade Feature Tracking". A vision function may implement many similar or
 identical features from other functions, but it is still considered a single, unique kernel as long as it is named
 by the same string and enumeration and conforms to the results specified by OpenVX. Kernels are similar to
 function signatures in this regard.
- Object: Parameter An abstract input, output, or bidirectional data object passed to a computer vision function. This object contains the signature of that parameter's usage from the kernel description. This information includes:
 - Signature Index The numbered index of the parameter in the signature.
 - Object Type e.g. VX_TYPE_IMAGE, or VX_TYPE_ARRAY, or some other object type from vx_type_e.
 - Usage Model e.g. VX_INPUT, VX_OUTPUT, or VX_BIDIRECTIONAL.
 - Presence State e.g. VX_PARAMETER_STATE_REQUIRED, or VX_PARAMETER_STATE_OPTIONAL.
- Object: Node A node is an instance of a kernel that will be paired with a specific set of references (the parameters). Nodes are created from and associated with a single graph only. When a vx_parameter is extracted from a Node, an additional attribute can be accessed:
 - Reference The vx_reference assigned to this parameter index from the Node creation function (e.g., vxSobel3x3Node).
- Object: Graph A set of nodes connected in a directed (only goes one-way) acyclic (does not loop back) fashion. A Graph may have sets of Nodes that are unconnected to other sets of Nodes within the same Graph. See Graph Formalisms.

2.6 OpenVX Data Objects

Data objects are object that are processed by graphs in nodes.

- Object: Array An opaque array object that could be an array of primitive data types or an array of structures.
- Object: Convolution An opaque object that contains MxN matrix of vx_int16 values. Also contains a scaling factor for normalization. Used specifically with vxuConvolve and vxConvolveNode.
- · Object: Delay An opaque object that contains a manually controlled, temporally-delayed list of objects.
- Object: Distribution An opaque object that contains a frequency distribution (e.g., a histogram).
- Object: Image An opaque image object that may be some format in vx_df_image_e.
- Object: LUT An opaque lookup table object used with vxTableLookupNode and vxuTableLookup.
- Object: Matrix An opaque object that contains MxN matrix of some scalar values.
- Object: Pyramid An opaque object that contains multiple levels of scaled vx_image objects.
- Object: Remap An opaque object that contains the map of source points to destination points used to transform images.
- Object: Scalar An opaque object that contains a single primitive data type.
- Object: Threshold An opaque object that contains the thresholding configuration.
- Object: ObjectArray An opaque array object that could be an array of any data-object (not data-type) of OpenVX except Delay and ObjectArray objects.
- Object: Tensor An opaque multidimensional data object. Used in functions like vxHOGFeaturesNode, vxHOGCellsNode and the Neural Networks extension.

2.7 Error Objects

Error objects are specialized objects that may be returned from other object creator functions when serious platform issue occur (i.e., out of memory or out of handles). These can be checked at the time of creation of these objects, but checking also may be put-off until usage in other APIs or verification time, in which case, the implementation must return appropriate errors to indicate that an invalid object type was used.

```
vx_<object> obj = vxCreate<Object>(context, ...);
vx_status status = vxGetStatus((vx_reference)obj);
if (status == VX_SUCCESS) {
 // object is good
}
```

2.8 Graphs Concepts

The *graph* is the central computation concept of OpenVX. The purpose of using graphs to express the Computer Vision problem is to allow for the possibility of any implementation to maximize its optimization potential because all the operations of the graph and its dependencies are known ahead of time, before the graph is processed.

Graphs are composed of one or more *nodes* that are added to the graph through node creation functions. Graphs in OpenVX must be created ahead of processing time and verified by the implementation, after which they can be processed as many times as needed.

2.8.1 Linking Nodes

Graph Nodes are linked together via data dependencies with *no explicitly-stated ordering*. The same reference may be linked to other nodes. Linking has a limitation, however, in that only one node in a graph may output to any specific data object reference. That is, only a single writer of an object may exist in a given graph. This prevents indeterminate ordering from data dependencies. All writers in a graph shall produce output data before any reader of that data accesses it.

2.8.2 Virtual Data Objects

Graphs in OpenVX depend on data objects to link together nodes. When clients of OpenVX know that they do not need access to these *intermediate* data objects, they may be created as virtual. Virtual data objects can be used in the same manner as non-virtual data objects to link nodes of a graph together; however, virtual data objects are different in the following respects.

- Inaccessible No calls to an Map/Unmap or Copy APIs shall succeed given a reference to an object created through a virtual create function from a Graph external perspective. Calls to Map/Unmap or Copy APIs from within client-defined node that belongs to the same graph as the virtual object will succeed as they are Graph internal.
- Scoped Virtual data objects are scoped within the Graph in which they are created; they cannot be shared
 outside their scope. The live range of the data content of a virtual data object is limited to a single graph
 execution. In other word, data content of a virtual object is undefined before graph execution and no data of
 a virtual object should be expected to be preserved across successive graph executions by the application.
- Intermediates Virtual data objects should be used only for intermediate operations within Graphs, because they are fundamentally inaccessible to clients of the API.
- Dimensionless or Formatless Virtual data objects may have dimensions and formats partially or fully undefined at creation time. For instance, a virtual image can be created with undefined or partially defined dimensions (0x0, Nx0 or 0xN where N is not null) and/or without defined format (VX_DF_IMAGE_VIRT). The undefined property of the virtual object at creation time is undefined with regard to the graph and mutable at graph verification time; it will be automatically adjusted at each graph verification, deduced from the node that outputs the virtual object. Dimensions and format properties that are well defined at virtual object creation time are immutable and can't be adjusted automatically at graph verification time.
- Attributes Even if a given Virtual data object does not have its dimensionality or format completely defined,
 these attributes may still be queried. If queried before the object participates in a graph verification, the attribute value returned is what the user provided (e.g., "0" for the dimension). If queried after graph verification
 (or re-verification), the attribute value returned will be the value determined by the graph verification rules.

- The Dimensionless or Formatless aspect of virtual data is a commodity that allows creating graphs generic with regard to dimensions or format, but there are restrictions:
 - Nodes may require the dimensions and/or the format to be defined for a virtual output object when it can't
 be deduced from its other parameters. For example, a Scale node requires well defined dimensions for
 the output image, while ColorConvert and ChannelCombine nodes require a well defined format for the
 output image.
 - 2. An image created from ROI must always be well defined (vx_rectangle_t parameter) and can't be created from a dimensionless virtual image.
 - 3. A ROI of a formatless virtual image shouldn't be a node output.
 - 4. A tensor created from View must always be well defined and can't be created from a dimensionless virtual tensor.
 - 5. A view of a formatless virtual tensor shouldn't be a node output.
 - 6. Levels of a dimensionless or formatless virtual pyramid shouldn't be a node output.
- Inheritance A sub-object inherits from the virtual property of its parent. A sub-object also inherits from the Dimensionless or Formatless property of its parent with restrictions:
 - 1. it is adjusted automatically at graph verification when the parent properties are adjusted (the parent is the output of a node)
 - 2. it can't be adjusted at graph verification when the sub-object is itself the output of a node.
- Optimizations Virtual data objects do not have to be created during Graph validation and execution and therefore may be of zero *size*.

These restrictions enable vendors the ability to optimize some aspects of the data object or its usage. Some vendors may not allocate such objects, some may create intermediate sub-objects of the object, and some may allocate the object on remote, inaccessible memories. OpenVX does not proscribe *which* optimization the vendor does, merely that it *may* happen.

2.8.3 Node Parameters

Parameters to node creation functions are defined as either atomic types, such as vx_int32 , vx_enum , or as objects, such as vx_scalar , vx_image . The atomic variables of the Node creation functions shall be converted by the framework into vx_scalar references for use by the Nodes. A node parameter of type vx_scalar can be changed during the graph execution; whereas, a node parameter of an atomic type (vx_int32 etc.) require at least a graph revalidation if changed. All node parameter objects may be modified by retrieving the reference to the $vx_parameter$ via vxGetParameterByIndex, and then passing that to vxQueryParameter to retrieve the reference to the object.

```
vx_parameter param = vxGetParameterByIndex(node, p);
vx_reference ref;
vxQueryParameter(param, VX_PARAMETER_REF, &ref, sizeof(ref));
```

If the type of the parameter is unknown, it may be retrieved with the same function.

```
vx_enum type;
vxQueryParameter(param, VX_PARAMETER_TYPE, &type, sizeof(type)
);
/* cast the ref to the correct vx_<type>. Atomics are now vx_scalar */
```

2.8.4 Graph Parameters

Parameters may exist on Graphs, as well. These parameters are defined by the author of the Graph and each Graph parameter is defined as a specific parameter from a Node within the Graph using vxAddParameter—ToGraph. Graph parameters communicate to the implementation that there are specific Node parameters that may be modified by the client between Graph executions. Additionally, they are parameters that the client may set without the reference to the Node but with the reference to the Graph using vxSetGraphParameterByIndex. This allows for the Graph authors to construct *Graph Factories*. How these factories work falls outside the scope of this document.

See Also

2.8.5 Execution Model

Graphs must execute in both:

- Synchronous blocking mode (in that vxProcessGraph will block until the graph has completed), and in
- Asynchronous single-issue-per-reference mode (via vxScheduleGraph and vxWaitGraph).

Asynchronous Mode

In asynchronous mode, Graphs must be single-issue-per-reference. This means that given a constructed graph reference G, it may be scheduled multiple times but only executes sequentially with respect to itself. Multiple graphs references given to the asynchronous graph interface do not have a defined behavior and may execute in parallel or in series based on the behavior or the vendor's implementation.

2.8.6 Graph Formalisms

To use graphs several rules must be put in place to allow deterministic execution of Graphs. The behavior of a processGraph(G) call is determined by the structure of the Processing Graph G. The Processing Graph is a bipartite graph consisting of a set of Nodes $N_1 \dots N_n$ and a set of data objects $d_1 \dots d_i$. Each edge (N_x, N_y) in the graph represents a data object D_x that is written by Node N_x and each edge (N_x, N_y) represents a data object N_x that is read by Node N_y . Each edge N_x and each edge (N_x, N_y) represents a data object N_x that is read by Node N_y . Each edge N_x and each edge (N_x, N_y) represents a data object N_x that is read by Node N_y . Each edge N_x and each edge (N_x, N_y) represents a data object N_x that is read by Node N_y . Each edge N_x and each edge (N_x, N_y) represents a data object N_x that is read by Node N_y . Each edge N_y and each edge (N_x, N_y) represents a data object N_x that is read by Node N_y . Each edge N_y has a name N_x and each edge (N_x, N_y) represents a data object N_x that is written by Node N_x and each edge (N_x, N_y) represents a data object N_x that is written by Node N_x and each edge (N_x, N_y) represents a data object N_x that is written by Node N_x and each edge (N_x, N_y) represents a data object N_x that is written by Node N_x and each edge (N_x, N_y) represents a data object N_x that is written by Node N_x and each edge (N_x, N_y) represents a data object N_x that is written by Node N_x and each edge (N_x, N_y) represents a data object N_x that is written by Node N_x and each edge (N_x, N_y) represents a data object N_x that is written by Node N_x and each edge (N_x, N_y) represents a data object N_x that is written by Node N_x and each edge (N_x, N_y) represents a data object N_x that is written by Node N_x and each edge (N_x, N_y) represents a data object N_x that is written by Node N_x and each edge (N_x, N_y) represen

- 1. Output typing Every output edge (N_x, D_y) requires Type $(N_x, Name(N_x, D_y))$ in {OUTPUT, INOUT}
- 2. Input typing Every input edge (N_x, D_y) requires Type $(N_y, \text{Name}(D_x, N_y))$ in {INPUT} or {INOUT}
- 3. Single Writer Every data object is the target of at most one output edge.
- 4. Broken Cycles Every cycle in G must contain at least input edge (D_x , N_v) where D_x is Delay.
- 5. Virtual images must have a source If D_y is Virtual, then there is at least one output edge that writes D_y (N_x , D_y)
- 6. Bidirectional data objects shall not be virtual If $Type(N_x, Name(N_x, D_y))$ is INOUT implies D_y is non-Virtual.
- 7. Delay data objects shall not be virtual If D_x is Delay then it shall not be Virtual.
- 8. A uniform image cannot be output or bidirectional.

The execution of each node in a graph consists of an atomic operation (sometimes referred to as *firing*) that consumes data representing each input data object, processes it, and produces data representing each output data object. A node may execute when all of its input edges are marked *present*. Before the graph executes, the following initial marking is used:

- All input edges (D_x , N_y) from non-Virtual objects Dx are marked (parameters must be set).
- All input edges (D_x , N_y) with an output edge (N_z , D_x) are unmarked.
- All input edges (D_x , N_y) where D_x is a Delay data object are marked.

Processing a node results in unmarking all the corresponding input edges and marking all its output edges; marking an output edge (N_x , N_y) where N_y is not a Delay results in marking all of the input edges (N_y , N_z). Following these rules, it is possible to statically schedule the nodes in a graph as follows: Construct a precedence graph N_y , including all the nodes N_y , and an edge (N_x , N_z) for every pair of edges (N_x , N_y) and (N_y , N_z) where N_y is not a Delay. Then unconditionally fire each node according to any topological sort of N_z .

The following assertions should be verified:

• P is a Directed Acyclic Graph (DAG), implied by 4 and the way it is constructed.

- Every data object has a value when it is executed, implied by 5, 6, 7, and the marking.
- Execution is deterministic if the nodes are deterministic, implied by 3, 4, and the marking.
- · Every node completes its execution exactly once.

The execution model described here just acts as a formalism. For example, independent processing is allowed across multiple depended and depending nodes and edges, provided that the result is invariant with the execution model described here.

Contained & Overlapping Data Objects

There are cases in which two different data objects referenced by an output parameter of node N_1 and input parameter of node N_2 in a graph induce a dependency between these two nodes: For example, a pyramid and its level images, image and the sub-images created from it by vxCreateImageFromROI or vxCreateImageFrom-Channel, or overlapping sub-images of the same image. Following figure show examples of this dependency. To simplify subsequent definitions and requirements a limitation is imposed that if a sub-image I has been created from image I and sub-image I has been created from I, then I is still considered a sub-image of I and not of I. In these cases it is expected that although the two nodes reference two different data objects, any change to one data object might be reflected in the other one. Therefore it implies that N_1 comes before N_2 in the graph's topological order. To ensure that, following definitions are introduced.

Figure 2.2: Pyramid Example

Figure 2.3: Image Example

- 1. Containment Set C(d), the set of recursively contained data objects of d, named Containment Set, is defined as follows:
 - $C_0(a) = \{a\}$
 - $C_1(d)$ is the set of all data objects that are directly contained by d:
 - (a) If d is an image, all images created from an ROI or channel of d are directly contained by d.
 - (b) If *d* is a pyramid, all pyramid levels of *d* are directly contained by *d*.
 - (c) If d is an object array, all elements of d are directly contained by d.

- (d) If d is a delay object, all slots of d are directly contained by d.
- For i>1, $C_i(d)$ is the set of all data objects that are contained by d at the i^{th} order

$$C_i(d) = \bigcup_{d' \in C_{i-1}(d)} C_1(d')$$
 (2.1)

• C(d) is the set that contains d itself, the data objects contained by d, the data objects that are contained by the data objects contained by d and so on. Formally:

$$C(d) = \bigcup_{i=0}^{\infty} C_i(d)$$
 (2.2)

- 2. I(d) is a predicate that equals true if and only if d is an image.
- 3. Overlapping Relationship The overlapping relation R_{ov} is a relation defined for images, such that if i_1 and i_2 in C(i), i being an image, then i_1 R_{ov} i_2 is true if and only if i_1 and i_2 overlap, i.e there exists a point (x,y) of i that is contained in both i_1 and i_2 . Note that this relation is reflexive and symmetric, but not transitive: i_1 overlaps i_2 and i_2 overlaps i_3 does not necessarily imply that i_1 overlaps i_3 , as illustrated in the following figure:

Figure 2.4: Overlap Example

- 4. Dependency Relationship The dependency relationship $N_1 -> N_2$, is a relation defined for nodes. $N_1 -> N_2$ means that N_2 depends on N_1 and then implies that N_2 must be executed after the completion of N_1 .
- 5. $N_1 \rightarrow N_2$ if N_1 writes to a data object d_1 and N_2 reads from a data object d_2 and:

$$d_1 \in C(d_2) \text{ or } d_2 \in C(d_1) \text{ or } (I(d_1) \text{ and } I(d_2) \text{ and } d_1 R_{ov} d_2)$$
 (2.3)

If data object D_y of an output edge (N_x, D_y) overlaps with a data object D_z then the result is implementation defined.

2.8.7 Node Execution Independence

In the following example a client computes the gradient magnitude and gradient phase from a blurred input image. The vxPhaseNode are independently computed, in that each does not depend on the output of the other. OpenVX does not mandate that they are run simultaneously or in parallel, but it could be implemented this way by the OpenVX vendor.

Figure 2.5: A simple graph with some independent nodes.

The code to construct such a graph can be seen below.

```
vx_context context = vxCreateContext();
vx_image images[] = {
 vxCreateImage(context, 640, 480, VX_DF_IMAGE_UYVY),
 vxCreateImage(context, 640, 480, VX_DF_IMAGE_S16), vxCreateImage(context, 640, 480, VX_DF_IMAGE_U8),
} ;
vx_graph graph = vxCreateGraph(context);
vx_image virts[] = {
 vxCreateVirtualImage(graph, 0, 0,
  VX_DF_IMAGE_VIRT),
 vxCreateVirtualImage(graph, 0, 0,
  VX_DF_IMAGE_VIRT),
 vxCreateVirtualImage(graph, 0, 0,
  VX_DF_IMAGE_VIRT),
vxChannelExtractNode(graph, images[0], VX_CHANNEL_Y, virts[0]),
vxGaussian3x3Node(graph, virts[0], virts[1]),
vxSobel3x3Node(graph, virts[1], virts[2], virts[3]),
vxMagnitudeNode(graph, virts[2], virts[3], images[1]),
vxPhaseNode(graph, virts[2], virts[3], images[2]),
status = vxVerifyGraph(graph);
if (status == VX_SUCCESS)
 status = vxProcessGraph(graph);
vxReleaseContext(&context); /* this will release everything */
```

2.8.8 Verification

Graphs within OpenVX must go through a rigorous validation process before execution to satisfy the design concept of eliminating run-time overhead (parameter checking) that guarantees safe execution of the graph. OpenVX must check for (but is not limited to) these conditions:

Parameters To Nodes:

- Each required parameter is given to the node (vx_parameter_state_e). Optional parameters may not be present and therefore are not checked when absent. If present, they are checked.
- Each parameter given to a node must be of the right *direction* (a value from vx_direction_e).
- Each parameter given to a node must be of the right object type (from the object range of vx_type_e).
- Each parameter attribute or value must be verified. In the case of a scalar value, it may need to be range checked (e.g., 0.5 <= k <= 1.0). The implementation is not required to do run-time range checking of scalar values. If the value of the scalar changes at run time to go outside the range, the results are undefined. The rationale is that the potential performance hit for run-time range checking is too large to be enforced. It will still be checked at graph verification time as a time-zero sanity check. If the scalar is an output parameter of another node, it must be initialized to a legal value. In the case of vxScaleImageNode, the relation of the input image dimensions to the output image dimensions determines the scaling factor. These values or attributes of data objects must be checked for compatibility on each platform.
- Graph Connectivity the vx_graph must be a Directed Acyclic Graph (DAG). No cycles or feedback is allowed. The vx_delay object has been designed to explicitly address feedback between Graph executions.
- Resolution of Virtual Data Objects Any changes to Virtual data objects from unspecified to specific format or dimensions, as well as the related creation of objects of specific type that are observable at processing time, takes place at Verification time.

The implementation must check that all node parameters are the correct type at node creation time, unless the parameter value is set to NULL. Additional checks may also be made on non-NULL parameters. The user must be allowed to set parameters to NULL at node creation time, even if they are required parameters, in order to create "exemplar" nodes that are not used in graph execution, or to create nodes incrementally. Therefore the implementation must not generate an error at node creation time for parameters that are explicitly set to NULL. However, the implementation must check that all required parameters are non-NULL and the correct type during vxVerify-Graph. Other more complex checks may also be done during vxVerifyGraph. The implementation should provide specific error reporting of NULL parameters during vxVerifyGraph, e.g., "Parameterparameter of Nodenode is NULL."

2.9 Callbacks

Callbacks are a method to control graph flow and to make decisions based on completed work. The vxAssign-NodeCallback call takes as a parameter a callback function. This function will be called after the execution of the particular node, but prior to the completion of the graph. If nodes are arranged into independent sets, the order of the callbacks is unspecified. Nodes that are arranged in a serial fashion due to data dependencies perform callbacks in order. The callback function may use the node reference first to extract parameters from the node, and then extract the data references. Data outputs of Nodes with callbacks shall be available (via Map/Unmap/Copy methods) when the callback is called.

2.10 User Kernels

OpenVX supports the concept of *client-defined functions* that shall be executed as *Nodes* from inside the Graph or are Graph *internal*. The purpose of this paradigm is to:

- Further exploit independent operation of nodes within the OpenVX platform.
- Allow componentized functions to be reused elsewhere in OpenVX.
- Formalize strict verification requirements (i.e., Contract Programming).

Figure 2.6: A graph with User Kernel nodes which are independent of the "base" nodes.

In this example, to execute client-supplied functions, the graph does not have to be halted and then resumed. These nodes shall be executed in an independent fashion with respect to independent base nodes within OpenVX. This allows implementations to further minimize execution time if hardware to exploit this property exists.

2.10.1 Parameter Validation

User Kernels must aid in the Graph Verification effort by providing an explicit validation function for each vision function they implement. Each parameter passed to the instanced Node of a User Kernel is validated using the client-supplied validation function. The client must check these attributes and/or values of each parameter:

- Each attribute or value of the parameter must be checked. For example, the size of array, or the value of a scalar to be within a range, or a dimensionality constraint of an image such as width divisibility. (Some implementations may have restrictions, such as an image width be evenly divisible by some fixed number).
- If the output parameters depend on attributes or values from input parameters, those relationships must be checked.

The Meta Format Object

The Meta Format Object is an opaque object used to collect requirements about the output parameter, which then the OpenVX implementation will check. The Client must manually set relevant object attributes to be checked against output parameters, such as dimensionality, format, scaling, etc.

2.10.2 User Kernels Naming Conventions

User Kernels must be exported with a unique name (see Naming Conventions for information on OpenVX conventions) and a unique enumeration. Clients of OpenVX may use either the name or enumeration to retrieve a kernel,

so collisions due to non-unique names will cause problems. The kernel enumerations may be extended by following this example:

```
#define VX_KERNEL_NAME_KHR_XYZ "org.khronos.example.xyz"
#define VX_LIBRARY_XYZ (0x3) // assigned from Khronos, vendors control their own
enum vx_kernel_xyz_ext_e {
 VX_KERNEL_KHR_XYZ = VX_KERNEL_BASE(VX_ID_DEFAULT, VX_LIBRARY_XYZ) + 0x0,
 // up to 0xFFF kernel enums can be created.
};
```

Each vendor of a vision function or an implementation must apply to Khronos to get a unique identifier (up to a limit of $2^{12} - 1$ vendors). Until they obtain a unique ID vendors must use VX ID DEFAULT.

To construct a kernel enumeration, a vendor must have both their ID and a *library* ID. The library ID's are completely *vendor* defined (however when using the VX_ID_DEFAULT ID, many libraries may collide in namespace).

Once both are defined, a kernel enumeration may be constructed using the VX_KERNEL_BASE macro and an offset. (The offset is optional, but very helpful for long enumerations.)

2.11 Immediate Mode Functions

OpenVX also contains an interface defined within <VX/vxu.h> that allows for immediate execution of vision functions. These interfaces are prefixed with vxu to distinguish them from the Node interfaces, which are of the form vx<Name>Node. Each of these interfaces replicates a Node interface with some exceptions. Immediate mode functions are defined to behave as Single Node Graphs, which have no leaking side-effects (e.g., no Log entries) within the Graph Framework after the function returns. The following tables refer to both the Immediate Mode and Graph Mode vision functions. The Module documentation for each vision function draws a distinction on each API by noting that it is either an immediate mode function with the tag [Immediate] or it is a Graph mode function by the tag [Graph].

2.12 Targets

A 'Target' specifies a physical or logical devices where a node or an immediate mode function is executed. This allows the use of different implementations of vision functions on different targets. The existence of allowed Targets is exposed to the applications by the use of defined APIs. The choice of a Target allows for different levels of control on where the nodes can be executed. An OpenVX implementation must support at least one target. Additional supported targets are specified using the appropriate enumerations. See vxSetNodeTarget, vx-SetImmediateModeTarget, and vx_target_e. An OpenVX implementation must support at least one target VX_TARGET_ANY as well as VX_TARGET_STRING enumerates. An OpenVX implementation may also support more than these two to indicate the use of specific devices. For example, an implementation may add VX TARGET CPU and VX TARGET GPU enumerates to indicate the support of two possible targets to assign a nodes to (or to excute an immediate mode function). Another way an implementation can indicate the existence of multiple targets, for example CPU and GPU, is by specifying the target as VX_TARGET_STRING and using strings 'CPU' and 'GPU'. Thus defining targets using names rather than enumerates. The specific naming of string or enumerates is not enforced by the specification and it is up to the vendors to document and communicate the Target naming. Once available in a given implementation Applications can assign a Target to a node to specify the target that must execute that node by using the API vxSetNodeTarget. For immediate mode functions the target specifies the physical or logical device where the future execution of that function will be attempted. When an immediate mode function is not supported on the selected target the execution falls back to VX_TARGET_ANY.

2.13 Base Vision Functions

OpenVX comes with a standard or *base* set of vision functions. The following table lists the supported set of vision functions, their input types (first table) and output types (second table), and the version of OpenVX in which they are supported.

2.13.1 Inputs

Vision Func- tion	S8	U8	U16	S16	U32	S32	F32	color	other
AbsDiff		1.0		1.0.1					
Accu- mulate		1.0							
Accumulate Squared	e-	1.0							
Accumulat Weighted	e-	1.0							
Add		1.0		1.0					
And		1.0							
Bilateral- Filter		1.2		1.2					
Box3x3		1.0							
Canny- Edge- Detector		1.0							
Channel- Combine		1.0							
Channel- Extract								1.0	
Color- Convert								1.0	
Convert- Depth		1.0		1.0					
Con- volve		1.0							
Data Object Copy									1.2
Di- late3x3		1.0							
Equalize- Histogram		1.0							
Erode3x3		1.0							
Fast- Corners		1.0							
Gaus- sian3x3		1.0							
Gaussian- Pyramid		1.1							
Harris- Corners		1.0							
Half- Scale- Gaussian		1.0							

T.P.						1		T
His-		1.0						
togram								
HOG-		1.2						
Cells					l			
HOG-		1.2						
Features					l			
Hough-		1.2						
LinesP					l			
Integral-	+	1.0						
Image					l			
age		1.1			<u> </u>			
Laplacian-	<u> </u>	'''			l			
Durami-i					l			
Pyramid		+ +			ı			
Lant			1.1		I			
Laplacian-	[ı			
Reconstru	ICT	1						
LBP		1.2						
Magni-			1.0				_ 	
tude								
Match-		1.2						
Template	_				_		_	L
Matrix-	1.2	1.2	1.2		Г			
Multiply					I			
Mean-	 	1.0						
StdDev					I			
Me-	 	1.0			<u> </u>			
dian3x3		1.0			I			
Min-		1.0		+				
		1.0	1.0		l			
MaxLoc		1.0						
Multiply		1.0	1.0					
Non-		1.1			l			
Linear-					l			
Filter								
Non-		1.2	1.2					
Maxima-					l			
Suppressi	lon				l			
Not		1.0						
Optical-		1.0						
Flow-					I			
PyrLK					I			
Or	+	1.0						
Phase	 	+	1.0		l			
iuot		1.0	1.0		<u> </u>			
Gaussian	!	1.0			l			
Gaussian-	Ţ				l			
Pyramid		+						
Remap		1.0						
Scale-		1.0			l			
Image								
So-		1.0						
bel3x3					l			
Sub-		1.0	1.0					
tract					I			
Table-		1.0	1.1					
Lookup			''		ı			
_conup	I	1	I	1 1	ı	I	I	l I

Tensor-	1.2	1.2		1.2				
Multiply								
Tensor-	1.2	1.2		1.2				
Add								
Tensor-	1.2	1.2		1.2				
Subtract								
Tensor-	1.2	1.2		1.2				
Table-								
Lookup								
Tensor-	1.2	1.2		1.2				
Transpose	;							
Thresh-		1.0						
old								
Warp-		1.0						
Affine								
Warp-		1.0						
Perspective								
Xor		1.0						

2.13.2 **Outputs**

tion AbsDiff 1.0 1.0.1 Accumulate 1.0 1.0 Accumulate-Squared 1.0 1.0 Accumulate-Weighted 1.0 1.0 Add 1.0 1.2 Bilateral-Filter 1.0 1.2 Box3x3 1.0 1.0 Canny-Edge-Detector 1.0 1.0 Channel-Combine 1.0 1.0 Channel-Extract 1.0 1.0 Convert 1.0 1.0	Vision	S8	U8	U16	S16	U32	S32	F32	color	other
AbsDiff 1.0 1.0.1 Accumulate 1.0 1.0 Accumulate-Squared 1.0 Accumulate-Weighted 1.0 Add 1.0 1.0 And 1.0 1.2 Bilateral-Filter Box3x3 1.0 Canny-Edge-Detector 1.0 Channel-Extract Color-Convert 1.0 Convert-	Func-									
Accumulate Accumulate- Squared 1.0 Accumulate- Weighted Add 1.0 1.0 And 1.0 1.2 Bilateral- Filter Box3x3 1.0 Canny- Edge- Detector Channel- Combine 1.0 Channel- Extract Color- Convert 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.			1.0		1 0 1					
Marie Mari			1.0							
Accumulate- Squared 1.0 Accumulate- Weighted Add 1.0 1.0 1.0 And 1.0 1.2 Bilateral- Filter Box3x3 1.0 Canny- Edge- Detector Channel- Combine 1.0 Channel- Extract Color- Convert 1.0 Convert-					1.0					
Accumulate- Squared 1.0 Accumulate- Weighted Add 1.0 1.0 1.2 Bilateral- Filter Box3x3 1.0 Canny- Edge- Detector Channel- Combine 1.0 Channel- Extract Color- Convert 1.0 Convert- 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.	maiato				1.0					
Squared 1.0	Accumula	te-			1.0					
Accumulate- Weighted Add										
Accumulate- Weighted Add	- 4		1.0							
Weighted 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.2 1.	Accumula	te-								
Add 1.0 1.0 And 1.0 Bilateral-Filter 1.0 Box3x3 1.0 Canny-Edge-Detector 1.0 Channel-Combine 1.0 Channel-Extract 1.0 Color-Convert 1.0 1.0										
1.2			1.0		1.0					
Bilateral Filter Box3x3 1.0 Canny- Edge- Detector 1.0 Channel- Combine 1.0 Channel- Extract Color- Convert 1.0 1.0 Convert- 1.0 Convert- 1.0 Convert- 1.0 Convert- 1.0 Convert- 1.0 Convert-	And		1.0							
Filter					1.2					
Box3x3	Bilateral-									
Canny- Edge- Detector Channel- Combine 1.0 Channel- Extract Color- Convert 1.0 1.0 1.0 Convert-										
Edge- Detector Channel- Combine 1.0 Channel- Extract Color- Convert 1.0 1.0 1.0 Convert-										
Detector			1.0							
1.0 1.0 Channel-Combine										
Channel- Combine 1.0 Channel- Extract Color- Convert 1.0 1.0 1.0 Convert-	Detector									
Combine									1.0	
1.0										
Channel- Extract Color- Convert 1.0 1.0 Convert-	Combine									
Extract	01		1.0							
1.0 1.0 Convert										
Convert 1.0 1.0 Convert-									1.0	
1.0 1.0 Convert-									1.0	
Convert-	CONVENT		1.0		1.0					
	Convert-		1.0		1.0					
Depth	Depth									
Con- 1.0 1.0			1.0		1.0					
volve										

Data		T		I	I		I		1.2
									1.2
Object									
Сору									
Di-		1.0							
late3x3									
		1.0							
Equalize-									
Histogram		4.0							
		1.0							
Erode3x3									
Fast-		1.0							
Corners									
Gaus-		1.0							
sian3x3									
Siarioxo		1.1							
		1.1							
Gaussian-									
Pyramid									
Harris-		1.0							
Corners									
Half-		1.0							
Scale-									
Gaussian									
					1.0				
His-					1.0				
togram									
HOG-	1.2						1.2		
Cells									
HOG-	1.2						1.2		
Features									
Hough-									1.2
LinesP									1.2
Integral-					1.0				
Image									
				1.1					
Laplacian-									
Pyramid									
7.0		1.1							
Laplacian-		'							
Lapiaciani									
Reconstruc)T								
LBP		1.2							
Magni-				1.0					
tude									
Match-		1.2							
Template									
Matrix-	1.2	1.2		1.2					
	1.4	1.2		1.2					
Multiply									
Mean-							1.0		
StdDev									
Me-	<u> </u>	1.0	<u></u>						
dian3x3									
Min-		1.0		1.0	1.0				
MaxLoc									
		1.0		1.0					
Multiply				1.0					
Non-		1.1							
Linear-									
Filter									
		. '			•	-	•	•	•

Non-		1.2	1.2			
Maxima-						
Suppressi	on					
Not		1.0				
Optical-						
Flow-						
PyrLK						
Or		1.0				
Phase		1.0				
		1.0				
Gaussian-						
Pyramid						
Remap		1.0				
Scale-		1.0				
Image						
So-			1.0			
bel3x3						
Sub-		1.0	1.0			
tract						
Table-		1.0	1.1			
Lookup						
Tensor-	1.2	1.2	1.2			
Multiply						
Tensor-	1.2	1.2	1.2			
Add						
Tensor-	1.2	1.2	1.2			
Subtract						
Tensor-	1.2	1.2	1.2			
Table-						
Lookup						
Tensor-	1.2	1.2	1.2			
Transpose	•					
Thresh-		1.0				
old						
Warp-		1.0				
Affine						
Warp-		1.0				
Perspectiv	⁄e					
Xor		1.0				

2.13.3 Parameter ordering convention

For vision functions, the input and output parameter ordering convention is:

- 1. Mandatory inputs
- 2. Optional inputs
- 3. Mandatory in/outs
- 4. Optional in/outs
- 5. Mandatory outputs
- 6. Optional outputs

The known exceptions are:

vxConvertDepthNode, vxuConvertDepth, vxOpticalFlowPyrLKNode, vxuOpticalFlowPyrLK, vxScaleImageNode, vxuScaleImage.

2.14 Lifecycles

2.14.1 OpenVX Context Lifecycle

The lifecycle of the context is very simple.

Figure 2.7: The lifecycle model for an OpenVX Context.

2.14.2 Graph Lifecycle

OpenVX has four main phases of graph lifecycle:

- Construction Graphs are created via vxCreateGraph, and Nodes are connected together by data objects.
- Verification The graphs are checked for consistency, correctness, and other conditions. Memory allocation may occur.
- Execution The graphs are executed via vxProcessGraph or vxScheduleGraph. Between executions data may be updated by the client or some other external mechanism. The client of OpenVX may change reference of input data to a graph, but this may require the graph to be validated again by checking vxIs-GraphVerified.
- Deconstruction Graphs are released via vxReleaseGraph. All Nodes in the Graph are released.

Figure 2.8: Graph Lifecycle

2.14.3 Data Object Lifecycle

All objects in OpenVX follow a similar lifecycle model. All objects are

- Created via vxCreate<0bject><Method> or retreived via vxGet<0bject><Method> from the parent object if they are internally created.
- · Used within Graphs or immediate functions as needed.
- Then objects must be released via <code>vxRelease<Object></code> or via <code>vxReleaseContext</code> when all objects are released.

OpenVX Image Lifecycle

This is an example of the Image Lifecycle using the OpenVX Framework API. This would also apply to other data types with changes to the types and function names.

Figure 2.9: Image Object Lifecycle

2.15 Host Memory Data Object Access Patterns

For objects retrieved from OpenVX that are 2D in nature, such as <code>vx_image</code>, <code>vx_matrix</code>, and <code>vx_convolution</code>, the manner in which the host-side has access to these memory regions is well-defined. Open-VX uses a row-major storage (that is each unit in a column is memory-adjacent to its row adjacent unit). Two-dimensional objects are always created (using <code>vxCreateImage</code> or <code>vxCreateMatrix</code>) in width (columns) by height (rows) notation, with the arguments in that order. When accessing these structures in "C" with two-dimensional arrays of declared size, the user must therefore provide the array dimensions in the reverse of the order of the arguments to the Create function. This layout ensures <code>row-wise</code> storage in C on the host. A pointer could also be allocated for the matrix data and would have to be indexed in this row-major method.

2.15.1 Matrix Access Example

```
const vx size columns = 3;
 const vx_size rows = 4;
 vx_matrix matrix = vxCreateMatrix(context,
 VX_TYPE_FLOAT32, columns, rows);
 vx_status status = vxGetStatus((vx_reference)matrix);
 (status == VX_SUCCESS)
 vx_int32 j, i;
#if defined(OPENVX_USE_C99)
 vx_float32 mat[rows][columns]; /* note: row major */
#else
 vx_float32 *mat = (vx_float32 *)malloc(rows*columns*sizeof(
 vx_float32));
#endif
 if (vxCopyMatrix(matrix, mat, VX_READ_ONLY,
 VX_MEMORY_TYPE_HOST) == VX_SUCCESS) {
 for (j = 0; j < (vx_int32)rows; j++)</pre>
```

2.15.2 Image Access Example

Images and Array differ slightly in how they are accessed due to more complex memory layout requirements.

```
vx status status = VX SUCCESS:
void *base_ptr = NULL;
vx_uint32 width = 640, height = 480, plane = 0;
vx_image image = vxCreateImage(context, width, height,
  VX_DF_IMAGE_U8);
vx_rectangle_t rect;
vx_imagepatch_addressing_t addr;
vx_map_id map_id;
rect.start_x = rect.start_y = 0;
rect.end_x = rect.end_y = PATCH_DIM;
status = vxMapImagePatch(image, &rect, plane, &map_id,
 &addr, &base_ptr,
 VX_READ_AND_WRITE,
  VX_MEMORY_TYPE_HOST, 0);
if (status == VX_SUCCESS)
 vx_uint32 x,y,i,j;
 vx_uint8 pixel = 0;
 /* a couple addressing options */
 /* use linear addressing function/macro */
 for (i = 0; i < addr.dim_x*addr.dim_y; i++) {</pre>
 vx_uint8 *ptr2 = vxFormatImagePatchAddress1d(base_ptr,
 i, &addr);
 *ptr2 = pixel;
 /* 2d addressing option */
 for (y = 0; y < addr.dim_y; y+=addr.step_y) {
 for (x = 0; x < addr.dim_x; x+=addr.step_x) {
 vx_uint8 *ptr2 = vxFormatImagePatchAddress2d(base_ptr,</pre>
 x, y, &addr);
 *ptr2 = pixel;
 }
 }
 /* direct addressing by client
 * for subsampled planes, scale will change
 for (y = 0; y < addr.dim_y; y+=addr.step_y) {</pre>
 for (x = 0; x < addr.dim_x; x+=addr.step_x) {
 vx_uint8 *tmp = (vx_uint8 *)base_ptr;
 i = ((addr.stride_y*y*addr.scale_y) /</pre>
 VX_SCALE_UNITY) +
 ((addr.stride_x*x*addr.scale_x) /
 VX_SCALE_UNITY);
 tmp[i] = pixel;
 }
 }
 /* more efficient direct addressing by client.
 * for subsampled planes, scale will change.
 for (y = 0; y < addr.dim_y; y+=addr.step_y) {
 j = (addr.stride_y*y*addr.scale_y)/VX_SCALE_UNITY;
 for (x = 0; x < addr.dim_x; x+=addr.step_x) {</pre>
 vx_uint8 *tmp = (vx_uint8 *)base_ptr;
 i = j + (addr.stride_x*x*addr.scale_x) /
VX_SCALE_UNITY;
 tmp[i] = pixel;
 }
```

```
/* this commits the data back to the image.
 */
 status = vxUnmapImagePatch(image, map_id);
}
vxReleaseImage(&image);
```

2.15.3 Array Access Example

Arrays only require a single value, the stride, instead of the entire addressing structure that images need.

```
vx_size i, stride = sizeof(vx_size);
void *base = NULL;
vx_map_id map_id;
/* access entire array at once */
vxMapArrayRange(array, 0, num_items, &map_id, &stride, &base,
VX_READ_AND_WRITE, VX_MEMORY_TYPE_HOST, 0);
for (i = 0; i < num_items; i++)
{
 vxArrayItem(mystruct, base, i, stride).some_uint += i;
 vxArrayItem(mystruct, base, i, stride).some_double = 3.14f;
}
vxUnmapArrayRange(array, map_id);</pre>
```

Map/Unmap pairs can also be called on individual elements of array using a method similar to this:

```
/* access each array item individually */
for (i = 0; i < num_items; i++)
{
 mystruct *myptr = NULL;
 vxMapArrayRange(array, i, i+1, &map_id, &stride, (void **)&myptr,

VX_READ_AND_WRITE, VX_MEMORY_TYPE_HOST, 0);
 myptr->some_uint += 1;
 myptr->some_double = 3.14f;
 vxUnmapArrayRange(array, map_id);
}
```

2.16 Concurrent Data Object Access

Accessing OpenVX data-objects using the functions Map, Copy, Read concurrently to an execution of a graph that is accessing the same data objects is permitted only if all accesses are read-only. That is, for Map, Copy to have a read-only access mode and for nodes in the graph to have that data-object as an input parameter only. In all other cases, including write or read-write modes and Write access function, as well as a graph nodes having the data-object as output or bidirectional, the application must guarantee that the access is not performed concurrently with the graph execution. That can be achieved by calling un-map following a map before calling vxScheduleGraph or vxProcessGraph. In addition, the application must call vxWaitGraph after vxScheduleGraph before calling Map, Read, Write or Copy to avoid restricted concurrent access. An application that fails to follow the above might encounter an undefined behavior and/or data loss without being notified by the OpenVX framework. Accessing images created from ROI (vxCreateImageFromROI) or created from a channel (vxCreateImageFromChannel) must be treated as if the entire image is being accessed.

- · Setting an attribute is considered as writing to a data object in this respect.
- For concurrent execution of several graphs please see Execution Model
- · Also see the graph formalism section for guidance on accessing ROIs of the same image within a graph.

2.17 Valid Image Region

The valid region mechanism informs the application as to which pixels of the output images of a graph's execution have valid values (see valid pixel definition below). The mechanism also applies to immediate mode (VXU) calls, and supports the communication of the valid region between different graph executions. Some vision functions, mainly those providing statistics and summarization of image information, use the valid region to ignore pixels that are not valid on their inputs (potentially bad or unstable pixel values). A good example of such a function is Min/Max Location. Formalization of the valid region mechanism is given below.

• Valid Pixels - All output pixels of an OpenVX function are considered valid by default, unless their calculation depends on input pixels that are not valid. An input pixel is not valid in one of two situations:

- 1. The pixel is outside of the image border and the border mode in use is VX_BORDER_UNDEFINED
- 2. The pixel is outside the valid region of the input image.
- Valid Region The region in the image that contains all the valid pixels. Theoretically this can be of any shape. OpenVX currently only supports rectangular valid regions. In subsequent text the term 'valid rectangle' denotes a valid region that is rectangular in shape.
- Valid Rectangle Reset In some cases it is not possible to calculate a valid rectangle for the output image of a vision function (for example, warps and remap). In such cases, the vision function is said to reset the valid Region to the entire image. The attribute VX_NODE_VALID_RECT_RESET is a read only attribute and is used to communicate valid rectangle reset behavior to the application. When it is set to vx_true_e for a given node the valid rectangle of the output images will reset to the full image upon execution of the node, when it is set to vx_false_e the valid rectangle will be calculated. All standard OpenVX functions will have this attribute set to vx_false_e by default, except for Warp and Remap where it will be set to vx_true_e.
- Valid Rectangle Initialization Upon the creation of an image, its valid rectangle is the entire image. One
 exception to this is when creating an image via vxCreateImageFromROI; in that case, the valid region
 of the ROI image is the subset of the valid region of the parent image that is within the ROI. In other words,
 the valid region of an image created using an ROI is the largest rectangle that contains valid pixels in the
 parent image.
- Valid Rectangle Calculation The valid rectangle of an image changes as part of the graph execution, the correct value is guaranteed only when the execution finishes. The valid rectangle of an image remains unchanged between graph executions and persists between graph executions as long as the application doesn't explicitly change the valid region via vxSetImageValidRectangle. Notice that using vxMap-ImagePatch, vxUnmapImagePatch or vxSwapImageHandle does not change the valid region of an image. If a non-UNDEFINED border mode is used on an image where the valid region is not the full image, the results at the border and resulting size of the valid region are implementation-dependent. This case can occur when mixing UNDEFINED and other border mode, which is not recommended.
- Valid Rectangle for Immediate mode (VXU) VXU is considered a single node graph execution, thus the valid rectangle of an output of VXU will be propagated for an input to a consequent VXU call (when using the same output image from one call as input to the consecutive call).
- Valid Region Usage For all standard OpenVX functions, the framework must guarantee that all pixel values inside the valid rectangle of the output images are valid. The framework does not guarantee that input pixels outside of the valid rectangle are processed. For the following vision functions, the framework guarantees that pixels outside of the valid rectangle do not participate in calculating the vision function result: Equalize Histogram, Integral Image, Fast Corners, Histogram, Mean and Standard Deviation, Min Max Location, Optical Flow Pyramid (LK) and Canny Edge Detector. An application can get the valid rectangle of an image by using vxGetValidRegionImage.
- User kernels User kernels may change the valid rectangles of their output images. To change the valid rectangle, the programmer of the user kernel must provide a call-back function that sets the valid rectangle. The output validator of the user kernel must provide this callback by setting the value of the vx_meta_-format attribute VX_VALID_RECT_CALLBACK during the output validator. The callback function must be callable by the OpenVX framework during graph validation and execution. Assumptions must not be made regarding the order and the frequency by which the valid rectangle callback is called. The framework will recalculate the valid region when a change in the input valid regions is detected. For user nodes, the default value of VX_NODE_VALID_RECT_RESET is vx_true_e. Setting VX_VALID_RECT_CALLBACK during parameter validation to a value other than NULL will result in setting VX_NODE_VALID_RECT_T_RESET to vx_false_e. Note: the above means that when VX_VALID_RECT_CALLBACK is not set or set to NULL the user-node will reset the valid rectangle to the entire image.
- In addition, valid rectangle reset occurs in the following scenarios:
 - 1. A reset of the valid rectangle of a parent image when a node writes to one of its ROIs. The only case where the reset does not occur is when the child ROI image is identical to the parent image.
 - 2. For nodes that have the VX_NODE_VALID_RECT_RESET set to vx_true_e

2.18 Extending OpenVX

Beyond User Kernels there are other mechanisms for vendors to extend features in OpenVX. These mechanisms are not available to User Kernels. Each OpenVX official extension has a unique identifier, comprised of capital letters, numbers and the underscore character, prefixed with "KHR_", for example "KHR_NEW_FEATURE".

2.18.1 Extending Attributes

When extending attributes, vendors *must* use their assigned ID from vx_vendor_id_e in conjunction with the appropriate macros for creating new attributes with VX_ATTRIBUTE_BASE. The typical mechanism to extend a new attribute for some object type (for example a vx_node attribute from VX_ID_TI) would look like this:

2.18.2 Vendor Custom Kernels

Vendors wanting to add more kernels to the base set supplied to OpenVX should provide a header of the form

```
#include <VX/vx_ext_<vendor>.h>
```

that contains definitions of each of the following.

· New Node Creation Function Prototype per function.

A new Kernel Enumeration(s) and Kernel String per function.

```
#define VX_KERNEL_NAME_KHR_XYZ "org.khronos.example.xyz"

#define VX_LIBRARY_XYZ (0x3) // assigned from Khronos, vendors control their own
enum vx_kernel_xyz_ext_e {
 VX_KERNEL_KHR_XYZ = VX_KERNEL_BASE(VX_ID_DEFAULT, VX_LIBRARY_XYZ) + 0x0,
 // up to 0xFFF kernel enums can be created.
};
```

• [Optional] A new VXU Function per function.

This should come with good documentation for each new part of the extension. Ideally, these sorts of extensions should not require linking to new objects to facilitate usage.

2.18.3 Vendor Custom Extensions

Some extensions affect *base* vision functions and thus may be invisible to most users. In these circumstances, the vendor must report the supported extensions to the base nodes through the VX_CONTEXT_EXTENSIONS attribute on the context.

Extensions in this list are dependent on the extension itself; they may or may not have a header and new kernels or framework feature or data objects. The common feature is that they are implemented and supported by the implementation vendor.

2.18.4 **Hinting**

The specification defines a Hinting API that allows Clients to feed information to the implementation for *optional* behavior changes. See Framework: Hints. It is assumed that most of the hints will be vendor- or implementation-specific. Check with the OpenVX implementation vendor for information on vendor-specific extensions.

2.18.5 Directives

The specification defines a Directive API to control implementation behavior. See Framework: Directives. This *may* allow things like disabling parallelism for debugging, enabling cache writing-through for some buffers, or any implementation-specific optimization.

Chapter 3

Module Documentation

3.1 Vision Functions

3.1.1 Detailed Description

These are the base vision functions supported in OpenVX 1.1. These functions were chosen as a subset of a larger pool of possible functions that fall under the following criteria:

- · Applicable to Acceleration Hardware
- · Very Common Usage
- · Encumbrance Free

Modules

· Absolute Difference

Computes the absolute difference between two images. The output image dimensions should be the same as the dimensions of the input images.

Accumulate

Accumulates an input image into output image. The accumulation image dimensions should be the same as the dimensions of the input image.

· Accumulate Squared

Accumulates a squared value from an input image to an output image. The accumulation image dimensions should be the same as the dimensions of the input image.

· Data Object Copy

Copy a data object to another.

Accumulate Weighted

Accumulates a weighted value from an input image to an output image. The accumulation image dimensions should be the same as the dimensions of the input image.

· Arithmetic Addition

Performs addition between two images. The output image dimensions should be the same as the dimensions of the input images.

· Arithmetic Subtraction

Performs subtraction between two images. The output image dimensions should be the same as the dimensions of the input images.

· Bitwise AND

Performs a bitwise AND operation between two VX_DF_IMAGE_U8 images. The output image dimensions should be the same as the dimensions of the input images.

Bitwise EXCLUSIVE OR

Performs a bitwise EXCLUSIVE OR (XOR) operation between two VX_DF_IMAGE_U8 images. The output image dimensions should be the same as the dimensions of the input images.

Bitwise INCLUSIVE OR

Performs a bitwise INCLUSIVE OR operation between two VX_DF_IMAGE_U8 images. The output image dimensions should be the same as the dimensions of the input images.

Bitwise NOT

Performs a bitwise NOT operation on a VX_DF_IMAGE_U8 input image. The output image dimensions should be the same as the dimensions of the input image.

Box Filter

Computes a Box filter over a window of the input image. The output image dimensions should be the same as the dimensions of the input image.

• Non-Maxima Suppression

Find local maxima in an image, or otherwise suppress pixels that are not local maxima.

Canny Edge Detector

Provides a Canny edge detector kernel. The output image dimensions should be the same as the dimensions of the input image.

· Channel Combine

Implements the Channel Combine Kernel.

Channel Extract

Implements the Channel Extraction Kernel.

Color Convert

Implements the Color Conversion Kernel. The output image dimensions should be the same as the dimensions of the input image.

· Convert Bit depth

Converts image bit depth. The output image dimensions should be the same as the dimensions of the input image.

· Custom Convolution

Convolves the input with the client supplied convolution matrix. The output image dimensions should be the same as the dimensions of the input image.

· Dilate Image

Implements Dilation, which grows the white space in a VX_DF_IMAGE_U8 Boolean image. The output image dimensions should be the same as the dimensions of the input image.

Equalize Histogram

Equalizes the histogram of a grayscale image. The output image dimensions should be the same as the dimensions of the input image.

· Erode Image

Implements Erosion, which shrinks the white space in a VX_DF_IMAGE_U8 Boolean image. The output image dimensions should be the same as the dimensions of the input image.

Fast Corners

Computes the corners in an image using a method based upon FAST9 algorithm suggested in [3] and with some updates from [4] with modifications described below.

· Gaussian Filter

Computes a Gaussian filter over a window of the input image. The output image dimensions should be the same as the dimensions of the input image.

· Non Linear Filter

Computes a non-linear filter over a window of the input image. The output image dimensions should be the same as the dimensions of the input image.

· Harris Corners

Computes the Harris Corners of an image.

· Histogram

Generates a distribution from an image.

· Gaussian Image Pyramid

Computes a Gaussian Image Pyramid from an input image.

Laplacian Image Pyramid

Computes a Laplacian Image Pyramid from an input image.

· Reconstruction from a Laplacian Image Pyramid

Reconstructs the original image from a Laplacian Image Pyramid.

· Integral Image

Computes the integral image of the input. The output image dimensions should be the same as the dimensions of the input image.

· Magnitude

Implements the Gradient Magnitude Computation Kernel. The output image dimensions should be the same as the dimensions of the input images.

Mean and Standard Deviation

Computes the mean pixel value and the standard deviation of the pixels in the input image (which has a dimension width and height).

Median Filter

Computes a median pixel value over a window of the input image. The output image dimensions should be the same as the dimensions of the input image.

· Min, Max Location

Finds the minimum and maximum values in an image and a location for each.

• Min

Implements a pixel-wise minimum kernel. The output image dimensions should be the same as the dimensions of the input image.

Max

Implements a pixel-wise maximum kernel. The output image dimensions should be the same as the dimensions of the input image.

Optical Flow Pyramid (LK)

Computes the optical flow using the Lucas-Kanade method between two pyramid images.

Phase

Implements the Gradient Phase Computation Kernel. The output image dimensions should be the same as the dimensions of the input images.

· Pixel-wise Multiplication

Performs element-wise multiplication between two images and a scalar value. The output image dimensions should be the same as the dimensions of the input images.

Remap

Maps output pixels in an image from input pixels in an image.

Scale Image

Implements the Image Resizing Kernel.

· Sobel 3x3

Implements the Sobel Image Filter Kernel. The output images dimensions should be the same as the dimensions of the input image.

TableLookup

Implements the Table Lookup Image Kernel. The output image dimensions should be the same as the dimensions of the input image.

Thresholding

Thresholds an input image and produces an output Boolean image. The output image dimensions should be the same as the dimensions of the input image.

Warp Affine

Performs an affine transform on an image.

Warp Perspective

Performs a perspective transform on an image.

· Bilateral Filter

The function applies bilateral filtering to the input tensor.

MatchTemplate

Compares an image template against overlapped image regions.

• LBP

Extracts LBP image from an input image. The output image dimensions should be the same as the dimensions of the input image.

• HOG

Extracts Histogram of Oriented Gradients features from the input grayscale image.

HoughLinesP

Finds the Probabilistic Hough Lines detected in the input binary image.

Tensor Multiply

Performs element wise multiplications on element values in the input tensor data with a scale.

Tensor Add

Performs arithmetic addition on element values in the input tensor data.

Tensor Subtract

Performs arithmetic subtraction on element values in the input tensor data.

• Tensor TableLookUp

Performs LUT on element values in the input tensor data.

· Tensor Transpose

Performs transpose on the input tensor.

• Tensor Convert Bit-Depth

Creates a bit-depth conversion node.

Tensor Matrix Multiply

Creates a generalized matrix multiplication node.

3.2 Absolute Difference

3.2.1 Detailed Description

Computes the absolute difference between two images. The output image dimensions should be the same as the dimensions of the input images. Absolute Difference is computed by:

$$out(x, y) = |in_1(x, y) - in_2(x, y)|$$

If one of the input images is of type $VX_DF_IMAGE_S16$, all values are converted to vx_int32 and the overflow policy $VX_CONVERT_POLICY_SATURATE$ is used.

$$out(x,y) = saturate_{int16}(|(int32)in_1(x,y) - (int32)in_2(x,y)|)$$

The output image can be $VX_DF_IMAGE_U8$ only if both source images are $VX_DF_IMAGE_U8$ and the output image is explicitly set to $VX_DF_IMAGE_U8$. It is otherwise $VX_DF_IMAGE_S16$.

Functions

- vx_node VX_API_CALL vxAbsDiffNode (vx_graph graph, vx_image in1, vx_image in2, vx_image out)
 [Graph] Creates an AbsDiff node.
- vx_status VX_API_CALL vxuAbsDiff (vx_context context, vx_image in1, vx_image in2, vx_image out) [Immediate] Computes the absolute difference between two images.

3.2.2 Function Documentation

vx_node VX_API_CALL vxAbsDiffNode (vx_graph graph, vx_image in1, vx_image in2, vx_image out)

[Graph] Creates an AbsDiff node.

Parameters

in	graph	The reference to the graph.
in	in1	An input image in VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 format.
in	in2	An input image in VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 format.
out	out	The output image in VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 format.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	checked using vxGetStatus

vx status VX API CALL vxuAbsDiff (vx context context, vx image in1, vx image in2, vx image out)

[Immediate] Computes the absolute difference between two images.

Parameters

in	context	The reference to the overall context.
in	in1	An input image in VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 format.
in	in2	An input image in VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 format.
out	out	The output image in VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 format.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.3 Accumulate

3.3.1 Detailed Description

Accumulates an input image into output image. The accumulation image dimensions should be the same as the dimensions of the input image. Accumulation is computed by:

$$accum(x, y) = accum(x, y) + input(x, y)$$

The overflow policy used is VX_CONVERT_POLICY_SATURATE.

Functions

- vx_node VX_API_CALL vxAccumulateImageNode (vx_graph graph, vx_image input, vx_image accum) [Graph] Creates an accumulate node.
- vx_status VX_API_CALL vxuAccumulateImage (vx_context context, vx_image input, vx_image accum) [Immediate] Computes an accumulation.

3.3.2 Function Documentation

vx_node VX_API_CALL vxAccumulateImageNode (vx_graph graph, vx_image input, vx_image accum)

[Graph] Creates an accumulate node.

Parameters

in	graph	The reference to the graph.
in	input	The input VX_DF_IMAGE_U8 image.
in,out	accum	The accumulation image in VX_DF_IMAGE_S16.

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuAccumulateImage (vx_context context, vx_image input, vx_image accum)

[Immediate] Computes an accumulation.

Parameters

in	context	The reference to the overall context.
in	input	The input VX_DF_IMAGE_U8 image.
in,out	accum	The accumulation image in VX_DF_IMAGE_S16

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.4 Accumulate Squared

3.4.1 Detailed Description

Accumulates a squared value from an input image to an output image. The accumulation image dimensions should be the same as the dimensions of the input image. Accumulate squares is computed by:

$$accum(x,y) = saturate_{int16}((uint16)accum(x,y) + (((uint16)(input(x,y)^2)) >> (shift)))$$

Where $0 \le shift \le 15$

The overflow policy used is VX_CONVERT_POLICY_SATURATE.

Functions

vx_node VX_API_CALL vxAccumulateSquareImageNode (vx_graph graph, vx_image input, vx_scalar shift, vx_image accum)

[Graph] Creates an accumulate square node.

vx_status VX_API_CALL vxuAccumulateSquareImage (vx_context context, vx_image input, vx_scalar shift, vx_image accum)

[Immediate] Computes a squared accumulation.

3.4.2 Function Documentation

vx_node VX_API_CALL vxAccumulateSquareImageNode (vx_graph graph, vx_image input, vx_scalar shift, vx_image accum)

[Graph] Creates an accumulate square node.

Parameters

in	graph	The reference to the graph.
in	input	The input VX_DF_IMAGE_U8 image.
in	shift	The input VX_TYPE_UINT32 with a value in the range of $0 \le shift \le 15$.
in,out	accum	The accumulation image in VX_DF_IMAGE_S16.

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuAccumulateSquareImage (vx_context context, vx_image input, vx_scalar shift, vx_image accum)

[Immediate] Computes a squared accumulation.

Parameters

in	context	The reference to the overall context.	
in	input	The input VX_DF_IMAGE_U8 image.	
in	shift	A VX_TYPE_UINT32 type, the input value with the range $0 \le shift \le 15$.	
in,out	accum	The accumulation image in VX_DF_IMAGE_S16	

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.5 Data Object Copy

3.5.1 Detailed Description

Copy a data object to another. Copy data from an input data object into another data object. The input and output object must have the same object type and meta data. If these objects are object arrays, or pyramids then a deep copy shall be performed.

Functions

- vx_node VX_API_CALL vxCopyNode (vx_graph graph, vx_reference input, vx_reference output)
 Copy data from one object to another.
- vx_status VX_API_CALL vxuCopy (vx_context context, vx_reference input, vx_reference output)
 [Immediate] Copy data from one object to another.

3.5.2 Function Documentation

vx_node VX_API_CALL vxCopyNode (vx_graph graph, vx_reference input, vx_reference output)

Copy data from one object to another.

Note

An implementation may optimize away the copy when virtual data objects are used.

Parameters

	in	graph	The reference to the graph.
	in	input	The input data object.
Ī	out	output	The output data object.

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuCopy (vx_context context, vx_reference input, vx_reference output)

[Immediate] Copy data from one object to another.

Parameters

in	context	The reference to the overall context.
in	input	The input data object.
out	output	The output data object.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.6 Accumulate Weighted

3.6.1 Detailed Description

Accumulates a weighted value from an input image to an output image. The accumulation image dimensions should be the same as the dimensions of the input image. Weighted accumulation is computed by:

$$accum(x,y) = (1 - \alpha) * accum(x,y) + \alpha * input(x,y)$$

Where $0 \le \alpha \le 1$ Conceptually, the rounding for this is defined as:

$$output(x,y) = uint8((1-\alpha) * float32(int32(output(x,y))) + \alpha * float32(int32(input(x,y))))$$

Functions

vx_node VX_API_CALL vxAccumulateWeightedImageNode (vx_graph graph, vx_image input, vx_scalar alpha, vx_image accum)

[Graph] Creates a weighted accumulate node.

vx_status VX_API_CALL vxuAccumulateWeightedImage (vx_context context, vx_image input, vx_scalar alpha, vx_image accum)

[Immediate] Computes a weighted accumulation.

3.6.2 Function Documentation

vx_node VX_API_CALL vxAccumulateWeightedImageNode (vx_graph graph, vx_image input, vx_scalar alpha, vx_image accum)

[Graph] Creates a weighted accumulate node.

Parameters

in	graph	The reference to the graph.	
in	input	The input VX_DF_IMAGE_U8 image.	
in	alpha	The input VX_TYPE_FLOAT32 scalar value with a value in the range of $0.0 \le$	
		$\alpha \leq 1.0$.	
in,out	accum	The VX_DF_IMAGE_U8 accumulation image.	

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuAccumulateWeightedImage (vx_context context, vx_image input, vx_scalar alpha, vx_image accum)

[Immediate] Computes a weighted accumulation.

Parameters

in	context	The reference to the overall context.
in	input	The input VX_DF_IMAGE_U8 image.
in	alpha	A VX_TYPE_FLOAT32 type, the input value with the range $0.0 \le \alpha \le 1.0$.
in,out	accum	The VX_DF_IMAGE_U8 accumulation image.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.7 Control Flow

3.7.1 Detailed Description

Defines the predicated execution model of OpenVX. These features allow for conditional graph flow in OpenVX, via support for a variety of operations between two scalars. The supported scalar data types VX_TYPE_BOOL, VX_TYPE_INT8, VX_TYPE_UINT8, VX_TYPE_INT16, VX_TYPE_UINT16, VX_TYPE_INT32, VX_TYPE_INT32, VX_TYPE_SIZE, VX_TYPE_FLOAT32 are supported.

Summary of logical operations:

Scalar Operation	Equation	Data Types
VX_SCALAR_OP_AND	output = (a&b)	bool = bool op bool
VX_SCALAR_OP_OR	output = (a b)	bool = bool op bool
VX_SCALAR_OP_XOR	output = $(a^{\wedge}b)$	bool = bool op bool
VX_SCALAR_OP_NAND	output = !(a&b)	bool = bool op bool

Summary of comparison operations:

Scalar Operation	Equation	Data Types
VX_SCALAR_OP_EQUAL	output = (a == b)	bool = num op num
VX_SCALAR_OP_NOTEQUAL	output = (a != b)	bool = num op num
VX_SCALAR_OP_LESS	output = $(a < b)$	bool = num op num
VX_SCALAR_OP_LESSEQ	output = $(a \le b)$	bool = num op num
VX_SCALAR_OP_GREATER	output = $(a > b)$	bool = num op num
VX_SCALAR_OP_GREATEREQ	output = $(a \ge b)$	bool = num op num

Summary of arithmetic operations:

Scalar Operation	Equation	Data Types
VX_SCALAR_OP_ADD	output = (a+b)	num = num op num
VX_SCALAR_OP_SUBTRACT	output = (a-b)	num = num op num
VX_SCALAR_OP_MULTIPLY	output = (a*b)	num = num op num
VX_SCALAR_OP_DIVIDE	output = (a/b)	num = num op num
VX_SCALAR_OP_MODULUS	output = (ab)	num = num op num
VX_SCALAR_OP_MIN	output = min(a,b)	num = num op num
VX_SCALAR_OP_MAX	output = max(a,b)	num = num op num

Please note that in the above tables:

- bool denotes a scalar of data type VX_TYPE_BOOL
- num denotes supported scalar data types are VX_TYPE_INT8, VX_TYPE_UINT8, VX_TYPE_INT16, VX_TYPE_UINT32, VX_TYPE_UINT32, VX_SIZE, and VX_FLOAT32.
- The VX_SCALAR_OP_MODULUS operation supports integer operands.
- The results of and operations with the second argument as zero, must be defined by the implementation.
- For arithmetic and comparison operations with mixed input data types, the results will be mathematically accurate without the side effects of internal data representations.
- If the operation result can not be stored in output data type without data and/or precision loss, the following rules shall be applied:
 - 1. If the operation result is integer and output is floating-point, the operation result is promoted to floating-point.
 - 2. If the operation result is floating-point and output is an integer, the operation result is converted to integer with rounding policy VX_ROUND_POLICY_TO_ZERO and conversion policy VX_CONVERT_POLICY_SATURATE.
 - If both operation result and output are integers, the result is converted to output data type with VX_C-ONVERT_POLICY_WRAP conversion policy.

Functions

• vx_node VX_API_CALL vxScalarOperationNode (vx_graph graph, vx_enum scalar_operation, vx_scalar a, vx_scalar b, vx_scalar output)

[Graph] Creates a scalar operation node.

• vx_node VX_API_CALL vxSelectNode (vx_graph graph, vx_scalar condition, vx_reference true_value, vx_reference false_value, vx_reference output)

[Graph] Selects one of two data objects depending on the the value of a condition (boolean scalar), and copies its data into another data object.

3.7.2 Function Documentation

vx_node VX_API_CALL vxScalarOperationNode (vx_graph graph, vx_enum scalar_operation, vx_scalar a, vx_scalar b, vx_scalar output)

[Graph] Creates a scalar operation node.

Parameters

in	graph	The reference to the graph.
in	scalar_operation	A VX_TYPE_ENUM of the vx_scalar_operation_e enumeration.
in	а	First scalar operand.
in	b	Second scalar operand.
out	output	Result of the scalar operation.

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_node VX_API_CALL vxSelectNode (vx_graph graph, vx_scalar condition, vx_reference true_value, vx_reference false_value, vx_reference output)

[Graph] Selects one of two data objects depending on the the value of a condition (boolean scalar), and copies its data into another data object.

This node supports predicated execution flow within a graph. All the data objects passed to this kernel shall have the same object type and meta data. It is important to note that an implementation may optimize away the select and copy when virtual data objects are used.

If there is a kernel node that contribute only into virtual data objects during the graph execution due to certain data path being eliminated by not taken argument of select node, then the OpenVX implementation guarantees that there will not be any side effects to graph execution and node state.

If the path to a select node contains non-virtual objects, user nodes, or nodes with completion callbacks, then that path may not be "optimized out" because the callback must be executed and the non-virtual objects must be modified.

Parameters

in	graph	The reference to the graph.
in	condition	VX_TYPE_BOOL predicate variable.
in	true_value	Data object for true.
in	false_value	Data object for false.
out	output	Output data object.

Returns

vx node.

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

3.8 Arithmetic Addition

3.8.1 Detailed Description

Performs addition between two images. The output image dimensions should be the same as the dimensions of the input images. Arithmetic addition is performed between the pixel values in two VX_DF_IMAGE_U8 or VX_DF_IMAGE_U8 or VX_DF_IMAGE_U8 or VX_DF_IMAGE_U8 or VX_DF_IMAGE_U8 or VX_DF_IMAGE_U8. It is otherwise VX_DF_IMAGE_S16. If one of the input images is of type VX_DF_IMAGE_S16, all values are converted to VX_DF_IMAGE_S16. The overflow handling is controlled by an overflow-policy parameter. For each pixel value in the two input images:

$$out(x, y) = in_1(x, y) + in_2(x, y)$$

Functions

vx_node VX_API_CALL vxAddNode (vx_graph graph, vx_image in1, vx_image in2, vx_enum policy, vx_image out)

[Graph] Creates an arithmetic addition node.

vx_status VX_API_CALL vxuAdd (vx_context context, vx_image in1, vx_image in2, vx_enum policy, vx_image out)

[Immediate] Performs arithmetic addition on pixel values in the input images.

3.8.2 Function Documentation

vx_node VX_API_CALL vxAddNode (vx_graph graph, vx_image in1, vx_image in2, vx_enum policy, vx_image out)

[Graph] Creates an arithmetic addition node.

Parameters

in	graph	The reference to the graph.
in	in1	An input image, VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16.
in	in2	An input image, VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16.
in	policy	A VX_TYPE_ENUM of the vx_convert_policy_e enumeration.
out	out	The output image, a VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 image.

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	checked using vxGetStatus

vx_status VX_API_CALL vxuAdd (vx_context context, vx_image in1, vx_image in2, vx_enum policy, vx_image out)

[Immediate] Performs arithmetic addition on pixel values in the input images. Parameters

in	context	The reference to the overall context.
in	in1	A VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 input image.
in	in2	A VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 input image.
in	policy	A vx_convert_policy_e enumeration.

	out	out	The output image in VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 format.	
--	-----	-----	---	--

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.9 Arithmetic Subtraction

3.9.1 Detailed Description

Performs subtraction between two images. The output image dimensions should be the same as the dimensions of the input images. Arithmetic subtraction is performed between the pixel values in two VX_DF_IMAGE_U8 or two VX_DF_IMAGE_S16 images. The output image can be VX_DF_IMAGE_U8 only if both source images are VX_DF_IMAGE_U8 and the output image is explicitly set to VX_DF_IMAGE_U8. It is otherwise VX_DF_IMAGE_S16. If one of the input images is of type VX_DF_IMAGE_S16, all values are converted to VX_DF_IMAGE_S16. The overflow handling is controlled by an overflow-policy parameter. For each pixel value in the two input images:

$$out(x, y) = in_1(x, y) - in_2(x, y)$$

Functions

vx_node VX_API_CALL vxSubtractNode (vx_graph graph, vx_image in1, vx_image in2, vx_enum policy, vx_image out)

[Graph] Creates an arithmetic subtraction node.

vx_status VX_API_CALL vxuSubtract (vx_context context, vx_image in1, vx_image in2, vx_enum policy, vx-image out)

[Immediate] Performs arithmetic subtraction on pixel values in the input images.

3.9.2 Function Documentation

vx_node VX_API_CALL vxSubtractNode (vx_graph graph, vx_image in1, vx_image in2, vx_enum policy, vx_image out)

[Graph] Creates an arithmetic subtraction node.

Parameters

in	graph	The reference to the graph.
in	in1	An input image, VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16, the minuend.
in	in2	An input image, VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16, the subtra-
		hend.
in	policy	A VX_TYPE_ENUM of the vx_convert_policy_e enumeration.
out	out	The output image, a VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 image.

Returns

vx node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuSubtract (vx_context context, vx_image in1, vx_image in2, vx_enum policy, vx_image out)

[Immediate] Performs arithmetic subtraction on pixel values in the input images. Parameters

in	context	The reference to the overall context.
in	in1	A VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 input image, the minuend.
in	in2	A VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 input image, the subtrahend.

in	policy	A vx_convert_policy_e enumeration.
out	out	The output image in VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 format.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.10 Bitwise AND

3.10.1 Detailed Description

Performs a *bitwise AND* operation between two VX_DF_IMAGE_U8 images. The output image dimensions should be the same as the dimensions of the input images. Bitwise AND is computed by the following, for each bit in each pixel in the input images:

$$out(x,y) = in_1(x,y) \wedge in_2(x,y)$$

Or expressed as C code:

 $out(x,y) = in_1(x,y) \& in_2(x,y)$

Functions

- vx_node VX_API_CALL vxAndNode (vx_graph graph, vx_image in1, vx_image in2, vx_image out)
 [Graph] Creates a bitwise AND node.
- vx_status VX_API_CALL vxuAnd (vx_context context, vx_image in1, vx_image in2, vx_image out) [Immediate] Computes the bitwise and between two images.

3.10.2 Function Documentation

vx_node VX_API_CALL vxAndNode (vx_graph graph, vx_image in1, vx_image in2, vx_image out)

[Graph] Creates a bitwise AND node.

Parameters

in	graph	The reference to the graph.
in	in1	A VX_DF_IMAGE_U8 input image.
in	in2	A VX_DF_IMAGE_U8 input image.
out	out	The VX_DF_IMAGE_U8 output image.

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuAnd (vx_context context, vx_image in1, vx_image in2, vx_image out)

[Immediate] Computes the bitwise and between two images. Parameters

in	context	The reference to the overall context.
in	in1	A VX_DF_IMAGE_U8 input image
in	in2	A VX_DF_IMAGE_U8 input image
out	out	The VX_DF_IMAGE_U8 output image.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.11 Bitwise EXCLUSIVE OR

3.11.1 Detailed Description

Performs a *bitwise EXCLUSIVE OR* (XOR) operation between two VX_DF_IMAGE_U8 images. The output image dimensions should be the same as the dimensions of the input images. Bitwise XOR is computed by the following, for each bit in each pixel in the input images:

$$out(x,y) = in_1(x,y) \oplus in_2(x,y)$$

Or expressed as C code:

 $out(x,y) = in_1(x,y) ^ in_2(x,y)$

Functions

- vx_status VX_API_CALL vxuXor (vx_context context, vx_image in1, vx_image in2, vx_image out)
 [Immediate] Computes the bitwise exclusive-or between two images.
- vx_node VX_API_CALL vxXorNode (vx_graph graph, vx_image in1, vx_image in2, vx_image out)
 [Graph] Creates a bitwise EXCLUSIVE OR node.

3.11.2 Function Documentation

vx_node VX_API_CALL vxXorNode (vx_graph graph, vx_image in1, vx_image in2, vx_image out)

[Graph] Creates a bitwise EXCLUSIVE OR node.

Parameters

in	graph	The reference to the graph.
in	in1	A VX_DF_IMAGE_U8 input image.
in	in2	A VX_DF_IMAGE_U8 input image.
out	out	The VX_DF_IMAGE_U8 output image.

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuXor (vx_context context, vx_image in1, vx_image in2, vx_image out)

[Immediate] Computes the bitwise exclusive-or between two images.

Parameters

in	context	The reference to the overall context.
in	in1	A VX_DF_IMAGE_U8 input image
in	in2	A VX_DF_IMAGE_U8 input image
out	out	The VX_DF_IMAGE_U8 output image.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.12 Bitwise INCLUSIVE OR

3.12.1 Detailed Description

Performs a *bitwise INCLUSIVE OR* operation between two VX_DF_IMAGE_U8 images. The output image dimensions should be the same as the dimensions of the input images. Bitwise INCLUSIVE OR is computed by the following, for each bit in each pixel in the input images:

$$out(x,y) = in_1(x,y) \lor in_2(x,y)$$

Or expressed as C code:

 $out(x,y) = in_1(x,y) | in_2(x,y)$

Functions

- vx_node VX_API_CALL vxOrNode (vx_graph graph, vx_image in1, vx_image in2, vx_image out)
 [Graph] Creates a bitwise INCLUSIVE OR node.
- vx_status VX_API_CALL vxuOr (vx_context context, vx_image in1, vx_image in2, vx_image out) [Immediate] Computes the bitwise inclusive-or between two images.

3.12.2 Function Documentation

vx_node VX_API_CALL vxOrNode (vx_graph graph, vx_image in1, vx_image in2, vx_image out)

[Graph] Creates a bitwise INCLUSIVE OR node.

Parameters

in	graph	The reference to the graph.
in	in1	A VX_DF_IMAGE_U8 input image.
in	in2	A VX_DF_IMAGE_U8 input image.
out	out	The VX_DF_IMAGE_U8 output image.

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuOr (vx_context context, vx_image in1, vx_image in2, vx_image out)

[Immediate] Computes the bitwise inclusive-or between two images. Parameters

in	context	The reference to the overall context.
in	in1	A VX_DF_IMAGE_U8 input image
in	in2	A VX_DF_IMAGE_U8 input image
out	out	The VX_DF_IMAGE_U8 output image.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.13 Bitwise NOT

3.13.1 Detailed Description

Performs a *bitwise NOT* operation on a VX_DF_IMAGE_U8 input image. The output image dimensions should be the same as the dimensions of the input image. Bitwise NOT is computed by the following, for each bit in each pixel in the input image:

$$out(x,y) = \overline{in(x,y)}$$

Or expressed as C code:

$$out(x,y) = \sim in_1(x,y)$$

Functions

- vx_node VX_API_CALL vxNotNode (vx_graph graph, vx_image input, vx_image output)
 [Graph] Creates a bitwise NOT node.
- vx_status VX_API_CALL vxuNot (vx_context context, vx_image input, vx_image output) [Immediate] Computes the bitwise not of an image.

3.13.2 Function Documentation

vx_node VX_API_CALL vxNotNode (vx_graph graph, vx_image input, vx_image output)

[Graph] Creates a bitwise NOT node.

Parameters

in	graph	The reference to the graph.
in	input	A VX_DF_IMAGE_U8 input image.
out	output	The VX_DF_IMAGE_U8 output image.

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuNot (vx_context, vx_image input, vx_image output)

[Immediate] Computes the bitwise not of an image.

Parameters

in	context	The reference to the overall context.
in	input	The VX_DF_IMAGE_U8 input image
out	output	The VX_DF_IMAGE_U8 output image.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.14 Box Filter

3.14.1 Detailed Description

Computes a Box filter over a window of the input image. The output image dimensions should be the same as the dimensions of the input image. This filter uses the following convolution matrix:

$$\mathbf{K}_{box} = \begin{vmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{vmatrix} * \frac{1}{9}$$

Functions

- vx_node VX_API_CALL vxBox3x3Node (vx_graph graph, vx_image input, vx_image output)
 [Graph] Creates a Box Filter Node.
- vx_status VX_API_CALL vxuBox3x3 (vx_context context, vx_image input, vx_image output) [Immediate] Computes a box filter on the image by a 3x3 window.

3.14.2 Function Documentation

vx_node VX_API_CALL vxBox3x3Node (vx_graph graph, vx_image input, vx_image output)

[Graph] Creates a Box Filter Node.

Parameters

in	graph	The reference to the graph.
in	input	The input image in VX_DF_IMAGE_U8 format.
out	output	The output image in VX_DF_IMAGE_U8 format.

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	checked using vxGetStatus

vx_status VX_API_CALL vxuBox3x3 (vx_context context, vx_image input, vx_image output)

[Immediate] Computes a box filter on the image by a 3x3 window. Parameters

in	context	The reference to the overall context.
in	input	The input image in VX_DF_IMAGE_U8 format.
out	output	The output image in VX_DF_IMAGE_U8 format.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.15 Non-Maxima Suppression

3.15.1 Detailed Description

Find local maxima in an image, or otherwise suppress pixels that are not local maxima. The input to the Non-Maxima Suppressor is either a VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 image. In the case of a VX_DF_IMAGE_-S16 image, suppressed pixels shall take the value of INT16_MIN.

An optional mask image may be used to restrict the suppression to a region-of-interest. If a mask pixel is non-zero, then it is completely ignored and not considered during suppression.

A pixel with coordinates (x,y) is kept if and only if it is greater than or equal to its top left neighbours; and greater than its bottom right neighbours. For example, for a window size of 3, P(x,y) is retained if the following condition holds:

$$P(x,y) \ge P(x-1,y-1)$$
 and $P(x,y) \ge P(x,y-1)$ and $P(x,y) \ge P(x+1,y-1)$ and $P(x,y) \ge P(x-1,y)$ and $P(x,y) > P(x+1,y)$ and $P(x,y) > P(x-1,y+1)$ and $P(x,y) > P(x,y+1)$ and $P(x,y) > P(x+1,y+1)$

Functions

vx_node VX_API_CALL vxNonMaxSuppressionNode (vx_graph graph, vx_image input, vx_image mask, vx_int32 win_size, vx_image output)

[Graph] Creates a Non-Maxima Suppression node.

vx_status VX_API_CALL vxuNonMaxSuppression (vx_context context, vx_image input, vx_image mask, vx_int32 win_size, vx_image output)

[Immediate] Performs Non-Maxima Suppression on an image, producing an image of the same type.

3.15.2 Function Documentation

vx_node VX_API_CALL vxNonMaxSuppressionNode (vx_graph graph, vx_image input, vx_image mask, vx_int32 win_size, vx_image output)

[Graph] Creates a Non-Maxima Suppression node. Parameters

in	graph	The reference to the graph.
in	input	The input image in VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 format.
in	mask	[optional] Constrict suppression to a ROI. The mask image is of type VX_DF-
		_IMAGE_U8 and must be the same dimensions as the input image.
in	win_size	The size of window over which to perform the localized non-maxima suppres-
		sion. Must be odd, and less than or equal to the smallest dimension of the
		input image.
out	output	The output image, of the same type and size as the input, that has been non-
		maxima suppressed.

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuNonMaxSuppression (vx_context context, vx_image input, vx_image mask, vx_int32 win_size, vx_image output)

[Immediate] Performs Non-Maxima Suppression on an image, producing an image of the same type.

Parameters

in	context	The reference to the overall context.
in	input	The input image in VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 format.
in	mask	[optional] Constrict suppression to a ROI. The mask image is of type VX_DF-
		_IMAGE_U8 and must be the same dimensions as the input image.
in	win_size	The size of window over which to perform the localized non-maxima suppres-
		sion. Must be odd, and less than or equal to the smallest dimension of the
		input image.
out	output	The output image, of the same type as the input, that has been non-maxima
		suppressed.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.16 Canny Edge Detector

3.16.1 Detailed Description

Provides a Canny edge detector kernel. The output image dimensions should be the same as the dimensions of the input image. This function implements an edge detection algorithm similar to that described in [2]. The main components of the algorithm are:

- · Gradient magnitude and orientation computation using a noise resistant operator (Sobel).
- · Non-maximum suppression of the gradient magnitude, using the gradient orientation information.
- · Tracing edges in the modified gradient image using hysteresis thresholding to produce a binary result.

The details of each of these steps are described below.

- **Gradient Computation:** Conceptually, the input image is convolved with vertical and horizontal Sobel kernels of the size indicated by the $gradient_size$ parameter. The Sobel kernels used for the gradient computation shall be as shown below. The two resulting directional gradient images (dx and dy) are then used to compute a gradient magnitude image and a gradient orientation image. The norm used to compute the gradient magnitude is indicated by the $norm_type$ parameter, so the magnitude may be |dx| + |dy| for VX_NORM_L1 or $\sqrt{dx^2 + dy^2}$ for VX_NORM_L2. The gradient orientation image is quantized into 4 values: 0, 45, 90, and 135 degrees.
- · For gradient size 3:

$$\mathbf{sobel}_{x} = \begin{vmatrix} -1 & 0 & 1 \\ -2 & 0 & 2 \\ -1 & 0 & 1 \end{vmatrix}$$

$$\mathbf{sobel}_{y} = transpose(sobel_{x}) = \begin{vmatrix} -1 & -2 & -1 \\ 0 & 0 & 0 \\ 1 & 2 & 1 \end{vmatrix}$$

· For gradient size 5:

$$\mathbf{sobel}_{x} = \begin{vmatrix} -1 & -2 & 0 & 2 & 1 \\ -4 & -8 & 0 & 8 & 4 \\ -6 & -12 & 0 & 12 & 6 \\ -4 & -8 & 0 & 8 & 4 \\ -1 & -2 & 0 & 2 & 1 \end{vmatrix}$$

 $\mathbf{sobel}_{v} = transpose(sobel_{x})$

• For gradient size 7:

$$\mathbf{sobel}_{x} = \begin{vmatrix} -1 & -4 & -5 & 0 & 5 & 4 & 1 \\ -6 & -24 & -30 & 0 & 30 & 24 & 6 \\ -15 & -60 & -75 & 0 & 75 & 60 & 15 \\ -20 & -80 & -100 & 0 & 100 & 80 & 20 \\ -15 & -60 & -75 & 0 & 75 & 60 & 15 \\ -6 & -24 & -30 & 0 & 30 & 24 & 6 \\ -1 & -4 & -5 & 0 & 5 & 4 & 1 \end{vmatrix}$$

 $sobel_y = transpose(sobel_x)$

- Non-Maximum Suppression: This is then applied such that a pixel is retained as a potential edge pixel if and only if its magnitude is greater than or equal to the pixels in the direction perpendicular to its edge orientation. For example, if the pixel's orientation is 0 degrees, it is only retained if its gradient magnitude is larger than that of the pixels at 90 and 270 degrees to it. If a pixel is suppressed via this condition, it must not appear as an edge pixel in the final output, i.e., its value must be 0 in the final output.
- Edge Tracing: The final edge pixels in the output are identified via a double thresholded hysteresis procedure. All retained pixels with magnitude above the *high* threshold are marked as known edge pixels (valued 255) in the final output image. All pixels with magnitudes less than or equal to the *low* threshold must not be marked as edge pixels in the final output. For the pixels in between the thresholds, edges are traced and marked as edges (255) in the output. This can be done by starting at the known edge pixels and moving in all eight directions recursively until the gradient magnitude is less than or equal to the low threshold.

Caveats: The intermediate results described above are conceptual only; so for example, the implementation
may not actually construct the gradient images and non-maximum-suppressed images. Only the final binary
(0 or 255 valued) output image must be computed so that it matches the result of a final image constructed
as described above.

Enumerations

```
 enum vx_norm_type_e {
 VX_NORM_L1 = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_NORM_TYPE << 12)) + 0x0,</li>
 VX_NORM_L2 = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_NORM_TYPE << 12)) + 0x1 }</li>
 A normalization type.
```

Functions

vx_node VX_API_CALL vxCannyEdgeDetectorNode (vx_graph graph, vx_image input, vx_threshold hyst, vx_int32 gradient_size, vx_enum norm_type, vx_image output)

[Graph] Creates a Canny Edge Detection Node.

vx_status VX_API_CALL vxuCannyEdgeDetector (vx_context context, vx_image input, vx_threshold hyst, vx_int32 gradient_size, vx_enum norm_type, vx_image output)

[Immediate] Computes Canny Edges on the input image into the output image.

3.16.2 Enumeration Type Documentation

enum vx_norm_type_e

A normalization type.

See Also

Canny Edge Detector

Enumerator

VX_NORM_L1 The L1 normalization.

VX_NORM_L2 The L2 normalization.

Definition at line 1349 of file vx_types.h.

3.16.3 Function Documentation

vx_node VX_API_CALL vxCannyEdgeDetectorNode (vx_graph graph, vx_image input, vx_threshold hyst, vx_int32 gradient_size, vx_enum norm_type, vx_image output)

[Graph] Creates a Canny Edge Detection Node.

Parameters

in	graph	The reference to the graph.
in	input	The input VX_DF_IMAGE_U8 image.
in	hyst	The double threshold for hysteresis. The threshold data_type shall be either
		VX_TYPE_UINT8 or VX_TYPE_INT16. The VX_THRESHOLD_TRUE
		VALUE and VX_THRESHOLD_FALSE_VALUE of vx_threshold are ig-
		nored.

in	gradient_size	The size of the Sobel filter window, must support at least 3, 5, and 7.
in	norm_type	A flag indicating the norm used to compute the gradient, VX_NORM_L1 or
		VX_NORM_L2.
out	output	The output image in VX_DF_IMAGE_U8 format with values either 0 or 255.

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	checked using vxGetStatus

vx_status VX_API_CALL vxuCannyEdgeDetector (vx_context context, vx_image input, vx_threshold hyst, vx_int32 gradient_size, vx_enum norm_type, vx_image output)

[Immediate] Computes Canny Edges on the input image into the output image. Parameters

in	context	The reference to the overall context.
in	input	The input VX_DF_IMAGE_U8 image.
in	hyst	The double threshold for hysteresis. The threshold data_type shall be either
		VX_TYPE_UINT8 or VX_TYPE_INT16. The VX_THRESHOLD_TRUE
		VALUE and VX_THRESHOLD_FALSE_VALUE of vx_threshold are ig-
		nored.
in	gradient_size	The size of the Sobel filter window, must support at least 3, 5 and 7.
in	norm_type	A flag indicating the norm used to compute the gradient, VX_NORM_L1 or
		VX_NORM_L2.
out	output	The output image in VX_DF_IMAGE_U8 format with values either 0 or 255.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success			
*	An error occurred. See vx_status_e.			

3.17 Channel Combine

3.17.1 Detailed Description

Implements the Channel Combine Kernel. This kernel takes multiple VX_DF_IMAGE_U8 planes to recombine them into a multi-planar or interleaved format from vx_df_image_e. The user must specify only the number of channels that are appropriate for the combining operation. If a user specifies more channels than necessary, the operation results in an error. For the case where the destination image is a format with subsampling, the input channels are expected to have been subsampled before combining (by stretching and resizing).

Functions

• vx_node VX_API_CALL vxChannelCombineNode (vx_graph graph, vx_image plane0, vx_image plane1, vx_image plane2, vx_image plane3, vx_image output)

[Graph] Creates a channel combine node.

• vx_status VX_API_CALL vxuChannelCombine (vx_context context, vx_image plane0, vx_image plane1, vx_image plane2, vx_image plane3, vx_image output)

[Immediate] Invokes an immediate Channel Combine.

3.17.2 Function Documentation

vx_node VX_API_CALL vxChannelCombineNode (vx_graph graph, vx_image plane0, vx_image plane1, vx_image plane3, vx_image output)

[Graph] Creates a channel combine node. Parameters

in	graph	The graph reference.					
in	plane0	The plane that forms channel 0. Must be VX_DF_IMAGE_U8.					
in	plane1	The plane that forms channel 1. Must be VX_DF_IMAGE_U8.					
in	plane2	[optional] The plane that forms channel 2. Must be VX_DF_IMAGE_U8.					
in	plane3	[optional] The plane that forms channel 3. Must be VX_DF_IMAGE_U8.					
out	output	The output image. The format of the image must be defined, even if the image					
		is virtual.					

See Also

VX_KERNEL_CHANNEL_COMBINE

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should			
	<pre>checked using vxGetStatus</pre>			

vx_status VX_API_CALL vxuChannelCombine (vx_context context, vx_image plane0, vx_image plane1, vx_image plane2, vx_image plane3, vx_image output)

[Immediate] Invokes an immediate Channel Combine. Parameters

in	context	The reference to the overall context.

in	plane0	The plane that forms channel 0. Must be VX_DF_IMAGE_U8.
in	plane1	The plane that forms channel 1. Must be VX_DF_IMAGE_U8.
in	plane2	[optional] The plane that forms channel 2. Must be VX_DF_IMAGE_U8.
in	plane3	[optional] The plane that forms channel 3. Must be VX_DF_IMAGE_U8.
out	output	The output image.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success			
*	An error occurred. See vx_status_e.			

3.18 Channel Extract

3.18.1 Detailed Description

Implements the Channel Extraction Kernel. This kernel removes a single $VX_DF_IMAGE_U8$ channel (plane) from a multi-planar or interleaved image format from $vx_df_image_e$.

Functions

vx_node VX_API_CALL vxChannelExtractNode (vx_graph graph, vx_image input, vx_enum channel, vx_image output)

[Graph] Creates a channel extract node.

vx_status VX_API_CALL vxuChannelExtract (vx_context context, vx_image input, vx_enum channel, vx_image output)

[Immediate] Invokes an immediate Channel Extract.

3.18.2 Function Documentation

vx_node VX_API_CALL vxChannelExtractNode (vx_graph graph, vx_image input, vx_enum channel, vx_image output)

[Graph] Creates a channel extract node.

Parameters

in	graph	The reference to the graph.			
in	input	The input image. Must be one of the defined vx_df_image_e multi-channel			
		formats.			
in	channel	The vx_channel_e channel to extract.			
out	output	The output image. Must be VX_DF_IMAGE_U8.			

See Also

VX_KERNEL_CHANNEL_EXTRACT

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be	
	checked using vxGetStatus	

vx_status VX_API_CALL vxuChannelExtract (vx_context context, vx_image input, vx_enum channel, vx_image output)

[Immediate] Invokes an immediate Channel Extract.

Parameters

in	context	The reference to the overall context.			
in	input	he input image. Must be one of the defined vx_df_image_e multi-channel			
		formats.			
in	channel	The vx_channel_e enumeration to extract.			
out	output	The output image. Must be VX_DF_IMAGE_U8.			

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.19 Color Convert

3.19.1 Detailed Description

Implements the Color Conversion Kernel. The output image dimensions should be the same as the dimensions of the input image. This kernel converts an image of a designated vx_df_image_e format to another vx_df_-image_e format for those combinations listed in the below table, where the columns are output types and the rows are input types. The API version first supporting the conversion is also listed.

I/O	RGB	RGBX	NV12	NV21	UYVY	YUYV	IYUV	YUV4
RGB		1.0	1.0				1.0	1.0
RGBX	1.0		1.0				1.0	1.0
NV12	1.0	1.0					1.0	1.0
NV21	1.0	1.0					1.0	1.0
UYVY	1.0	1.0	1.0				1.0	
YUYV	1.0	1.0	1.0				1.0	
IYUV	1.0	1.0	1.0					1.0
YUV4								

The vx_df_image_e encoding, held in the VX_IMAGE_FORMAT attribute, describes the data layout. The interpretation of the colors is determined by the VX_IMAGE_SPACE (see vx_color_space_e) and VX_IMAGE_RANGE (see vx_channel_range_e) attributes of the image. OpenVX 1.1 implementations are required only to support images of VX_COLOR_SPACE_BT709 and VX_CHANNEL_RANGE_FULL.

If the channel range is defined as VX_CHANNEL_RANGE_FULL, the conversion between the real number and integer quantizations of color channels is defined for red, green, blue, and Y as:

$$value_{real} = \frac{value_{integer}}{256.0}$$

$$value_{integer} = max(0, min(255, floor(value_{real} * 256.0)))$$

For the U and V channels, the conversion between real number and integer quantizations is:

$$value_{real} = \frac{(value_{integer} - 128.0)}{256.0}$$

$$value_{integer} = max(0, min(255, floor((value_{real} * 256.0) + 128)))$$

If the channel range is defined as VX_CHANNEL_RANGE_RESTRICTED, the conversion between the integer quantizations of color channels and the continuous representations is defined for red, green, blue, and Y as:

$$value_{real} = \frac{(value_{integer} - 16.0)}{219.0}$$

$$value_{integer} = max(0, min(255, floor((value_{real} * 219.0) + 16.5)))$$

For the U and V channels, the conversion between real number and integer quantizations is:

$$value_{real} = \frac{(value_{integer} - 128.0)}{224.0}$$

$$value_{integer} = max(0, min(255, floor((value_{real} * 224.0) + 128.5)))$$

The conversions between nonlinear-intensity Y'PbPr and R'G'B' real numbers are:

$$R' = Y' + 2(1 - K_r)Pr$$

$$B' = Y' + 2(1 - K_b)Pb$$

$$G' = Y' - \frac{2(K_r(1 - K_r)Pr + K_b(1 - K_b)Pb)}{1 - K_r - K_b}$$

$$Y' = (K_r * R') + (K_b * B') + (1 - K_r - K_b)G'$$

$$Pb = \frac{B'}{2} - \frac{(R' * K_r) + G'(1 - K_r - K_b)}{2(1 - K_b)}$$

$$Pr = \frac{R'}{2} - \frac{(B' * K_b) + G'(1 - K_r - K_b)}{2(1 - K_r)}$$

The means of reconstructing Pb and Pr values from chroma-downsampled formats is implementation-defined. In VX_COLOR_SPACE_BT601_525 or VX_COLOR_SPACE_BT601_625:

$$K_r = 0.299$$
$$K_b = 0.114$$

In VX_COLOR_SPACE_BT709:

$$K_r = 0.2126$$

 $K_b = 0.0722$

In all cases, for the purposes of conversion, these colour representations are interpreted as nonlinear in intensity, as defined by the BT.601, BT.709, and sRGB specifications. That is, the encoded colour channels are nonlinear R', G' and B', Y', Pb, and Pr.

Each channel of the R'G'B' representation can be converted to and from a linear-intensity RGB channel by these formulae:

$$value_{nonlinear} = 1.099 * value_{linear}^{0.45} - 0.099 \quad for \quad 1 \ge value_{linear} \ge 0.018$$

$$value_{nonlinear} = 4.500 * value_{linear} \quad for \quad 0.018 > value_{linear} \ge 0$$

$$value_{linear} = \left(\frac{value_{nonlinear} + 0.099}{1.099}\right)^{\frac{1}{0.45}} \quad for \quad 1 \ge value_{nonlinear} > 0.081$$

$$value_{linear} = \frac{value_{nonlinear}}{4.5} \quad for \quad 0.081 \ge value_{nonlinear} \ge 0$$

As the different color spaces have different RGB primaries, a conversion between them must transform the color coordinates into the new RGB space. Working with linear RGB values, the conversion formulae are:

$$R_{BT601_525} = R_{BT601_625} * 1.112302 + G_{BT601_625} * - 0.102441 + B_{BT601_625} * - 0.009860$$

$$G_{BT601_525} = R_{BT601_625} * - 0.020497 + G_{BT601_625} * 1.037030 + B_{BT601_625} * - 0.016533$$

$$B_{BT601_525} = R_{BT601_625} * 0.001704 + G_{BT601_625} * 0.016063 + B_{BT601_625} * 0.982233$$

$$R_{BT601_525} = R_{BT709} * 1.065379 + G_{BT709} * - 0.055401 + B_{BT709} * - 0.009978$$

$$G_{BT601_525} = R_{BT709} * - 0.019633 + G_{BT709} * 1.036363 + B_{BT709} * - 0.016731$$

$$B_{BT601_525} = R_{BT709} * 0.001632 + G_{BT709} * 0.004412 + B_{BT709} * 0.993956$$

$$R_{BT601_625} = R_{BT601_525} * 0.900657 + G_{BT601_525} * 0.088807 + B_{BT601_525} * 0.010536$$

$$G_{BT601_625} = R_{BT601_525} * 0.017772 + G_{BT601_525} * 0.965793 + B_{BT601_525} * 0.016435$$

$$B_{BT601_625} = R_{BT601_525} * 0.01853 + G_{BT601_525} * - 0.015948 + B_{BT601_525} * 1.017801$$

$$R_{BT601_625} = R_{BT601_525} * 0.939542 + G_{BT601_525} * 0.050181 + B_{BT601_525} * 0.010277$$

$$G_{BT709} = R_{BT601_525} * 0.017772 + G_{BT601_525} * 0.965793 + B_{BT601_525} * 0.010277$$

$$G_{BT709} = R_{BT601_525} * 0.017772 + G_{BT601_525} * 0.965793 + B_{BT601_525} * 0.010277$$

$$G_{BT709} = R_{BT601_525} * 0.017772 + G_{BT601_525} * 0.965793 + B_{BT601_525} * 0.016435$$

$$B_{BT709} = R_{BT601_525} * 0.017772 + G_{BT601_525} * 0.965793 + B_{BT601_525} * 0.016435$$

$$B_{BT709} = R_{BT601_525} * 0.017772 + G_{BT601_525} * 0.965793 + B_{BT601_525} * 0.016435$$

$$B_{BT709} = R_{BT601_525} * 0.017772 + G_{BT601_525} * 0.965793 + B_{BT601_525} * 0.016435$$

$$B_{BT709} = R_{BT601_525} * 0.017772 + G_{BT601_525} * 0.004370 + B_{BT601_525} * 1.005991$$

$$R_{BT709} = R_{BT601_525} * 0.0117772 + G_{BT601_625} * 0.004370 + B_{BT601_525} * 1.005991$$

$$R_{BT709} = R_{BT601_625} * 1.044043 + G_{BT601_625} * - 0.044043$$

$$G_{BT709} = G_{BT601_625}$$

$$B_{BT709} = G_{BT601_625} * 0.011793 + B_{BT601_625} * 0.988207$$

A conversion between one YUV color space and another may therefore consist of the following transformations:

- 1. Convert quantized Y'CbCr ("YUV") to continuous, nonlinear Y'PbPr.
- 2. Convert continuous Y'PbPr to continuous, nonlinear R'G'B'.
- 3. Convert nonlinear R'G'B' to linear-intensity RGB (gamma-correction).
- 4. Convert linear RGB from the first color space to linear RGB in the second color space.
- 5. Convert linear RGB to nonlinear R'G'B' (gamma-conversion).
- 6. Convert nonlinear R'G'B' to Y'PbPr.
- 7. Convert continuous Y'PbPr to quantized Y'CbCr ("YUV").

The above formulae and constants are defined in the ITU BT. 601 and BT. 709 specifications. The formulae for converting between RGB primaries can be derived from the specified primary chromaticity values and the specified white point by solving for the relative intensity of the primaries.

Functions

- vx_node VX_API_CALL vxColorConvertNode (vx_graph graph, vx_image input, vx_image output)
 [Graph] Creates a color conversion node.
- vx_status VX_API_CALL vxuColorConvert (vx_context context, vx_image input, vx_image output)
 [Immediate] Invokes an immediate Color Conversion.

3.19.2 Function Documentation

vx_node VX_API_CALL vxColorConvertNode (vx_graph graph, vx_image input, vx_image output)

[Graph] Creates a color conversion node.

Parameters

in	graph	The reference to the graph.		
in	input	The input image from which to convert.		
out	output	The output image to which to convert.		

See Also

VX_KERNEL_COLOR_CONVERT

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	checked using vxGetStatus

vx status VX API CALL vxuColorConvert (vx context context, vx image input, vx image output)

[Immediate] Invokes an immediate Color Conversion.

Parameters

in	context	The reference to the overall context.
in	input	The input image.
out	output	The output image.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.20 Convert Bit depth

3.20.1 Detailed Description

Converts image bit depth. The output image dimensions should be the same as the dimensions of the input image. This kernel converts an image from some source bit-depth to another bit-depth as described by the table below. If the input value is unsigned the shift must be in zeros. If the input value is signed, the shift used must be an arithmetic shift. The columns in the table below are the output types and the rows are the input types. The API version on which conversion is supported is also listed. (An *X* denotes an invalid operation.)

I/O	U8	U16	S16	U32	S32
U8	X		1.0		
U16		X	X		
S16	1.0	X	Х		
U32				X	Х
S32				X	X

Conversion Type The table below identifies the conversion types for the allowed bith depth conversions.

From	То	Conversion Type
U8	S16	Up-conversion
S16	U8	Down-conversion

Convert Policy Down-conversions with VX_CONVERT_POLICY_WRAP follow this equation:

```
output(x,y) = ((uint8)(input(x,y) >> shift));
```

Down-conversions with VX_CONVERT_POLICY_SATURATE follow this equation:

```
int16 value = input(x,y) >> shift;
value = value < 0 ? 0 : value;
value = value > 255 ? 255 : value;
output(x,y) = (uint8)value;
```

Up-conversions ignore the policy and perform this operation:

```
output(x,y) = ((int16)input(x,y)) << shift;
```

The valid values for 'shift' are as specified below, all other values produce undefined behavior.

```
0 <= shift < 8;
```

Functions

vx_node VX_API_CALL vxConvertDepthNode (vx_graph graph, vx_image input, vx_image output, vx_enum policy, vx_scalar shift)

[Graph] Creates a bit-depth conversion node.

vx_status VX_API_CALL vxuConvertDepth (vx_context context, vx_image input, vx_image output, vx_enum policy, vx_int32 shift)

[Immediate] Converts the input images bit-depth into the output image.

3.20.2 Function Documentation

vx_node VX_API_CALL vxConvertDepthNode (vx_graph graph, vx_image input, vx_image output, vx_enum policy, vx_scalar shift)

[Graph] Creates a bit-depth conversion node. Parameters

in	graph	The reference to the graph.
in	input	The input image.
out	output	The output image.
in	policy	A VX_TYPE_ENUM of the vx_convert_policy_e enumeration.
in	shift	A scalar containing a VX_TYPE_INT32 of the shift value.

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuConvertDepth (vx_context context, vx_image input, vx_image output, vx_enum policy, vx_int32 shift)

 $[Immediate] \ Converts \ the \ input \ images \ bit-depth \ into \ the \ output \ image.$

Parameters

in	context	The reference to the overall context.
in	input	The input image.
out	output	The output image.
in	policy	A VX_TYPE_ENUM of the vx_convert_policy_e enumeration.
in	shift	A scalar containing a VX_TYPE_INT32 of the shift value.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e

3.21 Custom Convolution

3.21.1 Detailed Description

Convolves the input with the client supplied convolution matrix. The output image dimensions should be the same as the dimensions of the input image. The client can supply a vx_int16 typed convolution matrix $C_{m,n}$. Outputs will be in the VX_DF_IMAGE_S16 format unless a VX_DF_IMAGE_U8 image is explicitly provided. If values would have been out of range of U8 for VX_DF_IMAGE_U8, the values are clamped to 0 or 255.

$$k_0 = \frac{m}{2} \tag{3.1}$$

$$l_0 = \frac{n}{2} \tag{3.2}$$

$$k_{0} = \frac{m}{2}$$

$$l_{0} = \frac{n}{2}$$

$$sum = \sum_{k=0,l=0}^{k=m-1,l=n-1} input(x+k_{0}-k,y+l_{0}-l)C_{k,l}$$
(3.1)
(3.2)

Note

The above equation for this function is different than an equivalent operation suggested by the OpenCV Filter2-D function.

This translates into the C declaration:

```
// A horizontal Scharr gradient operator with different scale.
vx_{int16} gx[3][3] = {
 3, 0, -3,
 { 10, 0,-10},
 \{3, 0, -3\},
vx uint32 scale = 8;
vx_convolution scharr_x = vxCreateConvolution(context, 3, 3);
vxCopyConvolutionCoefficients(scharr_x, (
  vx_int16*)gx, VX_WRITE_ONLY, VX_MEMORY_TYPE_HOST);
vxSetConvolutionAttribute(scharr_x,
  VX_CONVOLUTION_SCALE, &scale, sizeof(scale));
```

For VX DF IMAGE U8 output, an additional step is taken:

$$output(x,y) = \begin{cases} 0 & \text{if } sum < 0\\ 255 & \text{if } sum/scale > 255\\ sum/scale & \text{otherwise} \end{cases}$$

For VX_DF_IMAGE_S16 output, the summation is simply set to the output

$$out put(x, y) = sum/scale$$

The overflow policy used is VX_CONVERT_POLICY_SATURATE.

Functions

 vx_node VX_API_CALL vxConvolveNode (vx_graph graph, vx_image input, vx_convolution conv, vx_image output)

[Graph] Creates a custom convolution node.

 vx_status VX_API_CALL vxuConvolve (vx_context context, vx_image input, vx_convolution conv, vx_image output)

[Immediate] Computes a convolution on the input image with the supplied matrix.

3.21.2 Function Documentation

vx node VX API CALL vxConvolveNode (vx graph graph, vx image input, vx convolution conv, vx_image output)

[Graph] Creates a custom convolution node.

Parameters

in	graph	The reference to the graph.
in	input	The input image in VX_DF_IMAGE_U8 format.
in	conv	The vx_int16 convolution matrix.
out	output	The output image in VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 format.

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be	
	checked using vxGetStatus	

vx_status VX_API_CALL vxuConvolve (vx_context context, vx_image input, vx_convolution conv, vx_image output)

 $[Immediate] \ Computes \ a \ convolution \ on \ the \ input \ image \ with \ the \ supplied \ matrix.$

Parameters

in	context	The reference to the overall context.
in	input	The input image in VX_DF_IMAGE_U8 format.
in	conv	The vx_int16 convolution matrix.
out	output	The output image in VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 format.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.22 Dilate Image

3.22.1 Detailed Description

Implements Dilation, which *grows* the white space in a VX_DF_IMAGE_U8 Boolean image. The output image dimensions should be the same as the dimensions of the input image. This kernel uses a 3x3 box around the output pixel used to determine value.

$$dst(x,y) = \max_{ \begin{subarray}{c} x-1 \leq x' \leq x+1 \\ y-1 \leq y' \leq y+1 \end{subarray}} src(x',y')$$

Note

For kernels that use other structuring patterns than 3x3 see vxNonLinearFilterNode or vxuNon-LinearFilter.

Functions

- vx_node VX_API_CALL vxDilate3x3Node (vx_graph graph, vx_image input, vx_image output) [Graph] Creates a Dilation Image Node.
- vx_status VX_API_CALL vxuDilate3x3 (vx_context context, vx_image input, vx_image output) [Immediate] Dilates an image by a 3x3 window.

3.22.2 Function Documentation

vx_node VX_API_CALL vxDilate3x3Node (vx_graph graph, vx_image input, vx_image output)

[Graph] Creates a Dilation Image Node.

Parameters

in	graph	The reference to the graph.
in	input	The input image in VX_DF_IMAGE_U8 format.
out	output	The output image in VX_DF_IMAGE_U8 format.

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	checked using vxGetStatus

vx_status VX_API_CALL vxuDilate3x3 (vx_context context, vx_image input, vx_image output)

[Immediate] Dilates an image by a 3x3 window.

Parameters

in	context	The reference to the overall context.
in	input	The input image in VX_DF_IMAGE_U8 format.
out	output	The output image in VX_DF_IMAGE_U8 format.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.23 Equalize Histogram

3.23.1 Detailed Description

Equalizes the histogram of a grayscale image. The output image dimensions should be the same as the dimensions of the input image. This kernel uses Histogram Equalization to modify the values of a grayscale image so that it will automatically have a standardized brightness and contrast.

Functions

- vx_node VX_API_CALL vxEqualizeHistNode (vx_graph graph, vx_image input, vx_image output)
 [Graph] Creates a Histogram Equalization node.
- vx_status VX_API_CALL vxuEqualizeHist (vx_context context, vx_image input, vx_image output) [Immediate] Equalizes the Histogram of a grayscale image.

3.23.2 Function Documentation

vx_node VX_API_CALL vxEqualizeHistNode (vx_graph graph, vx_image input, vx_image output)

[Graph] Creates a Histogram Equalization node. Parameters

in	graph	The reference to the graph.
in	input	The grayscale input image in VX_DF_IMAGE_U8.
out	output	The grayscale output image of type VX_DF_IMAGE_U8 with equalized
		brightness and contrast.

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuEqualizeHist (vx_context context, vx_image input, vx_image output)

[Immediate] Equalizes the Histogram of a grayscale image.

Parameters

in	context	The reference to the overall context.
in	input	The grayscale input image in VX_DF_IMAGE_U8
out	output	The grayscale output image of type VX_DF_IMAGE_U8 with equalized
		brightness and contrast.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.24 Erode Image

3.24.1 Detailed Description

Implements Erosion, which *shrinks* the white space in a VX_DF_IMAGE_U8 Boolean image. The output image dimensions should be the same as the dimensions of the input image. This kernel uses a 3x3 box around the output pixel used to determine value.

$$dst(x,y) = \min_{ \begin{subarray}{c} x-1 \leq x' \leq x+1 \\ y-1 \leq y' \leq y+1 \end{subarray}} src(x',y')$$

Note

For kernels that use other structuring patterns than 3x3 see vxNonLinearFilterNode or vxuNon-LinearFilter.

Functions

- vx_node VX_API_CALL vxErode3x3Node (vx_graph graph, vx_image input, vx_image output)
 [Graph] Creates an Erosion Image Node.
- vx_status VX_API_CALL vxuErode3x3 (vx_context context, vx_image input, vx_image output) [Immediate] Erodes an image by a 3x3 window.

3.24.2 Function Documentation

vx_node VX_API_CALL vxErode3x3Node (vx_graph graph, vx_image input, vx_image output)

[Graph] Creates an Erosion Image Node.

Parameters

in	graph	The reference to the graph.
in	input	The input image in VX_DF_IMAGE_U8 format.
out	output	The output image in VX_DF_IMAGE_U8 format.

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	checked using vxGetStatus

vx_status VX_API_CALL vxuErode3x3 (vx_context context, vx_image input, vx_image output)

[Immediate] Erodes an image by a 3x3 window.

Parameters

in	context	The reference to the overall context.
in	input	The input image in VX_DF_IMAGE_U8 format.
out	output	The output image in VX_DF_IMAGE_U8 format.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.25 Fast Corners

3.25.1 Detailed Description

Computes the corners in an image using a method based upon FAST9 algorithm suggested in [3] and with some updates from [4] with modifications described below. It extracts corners by evaluating pixels on the Bresenham circle around a candidate point. If N contiguous pixels are brighter than the candidate point by at least a threshold value t or darker by at least t, then the candidate point is considered to be a corner. For each detected corner, its strength is computed. Optionally, a non-maxima suppression step is applied on all detected corners to remove multiple or spurious responses.

3.25.2 Segment Test Detector

The FAST corner detector uses the pixels on a Bresenham circle of radius 3 (16 pixels) to classify whether a candidate point p is actually a corner, given the following variables.

I	=	input image	(3.4)
p	=	candidate point position for a corner	(3.5)
I_p	=	image intensity of the candidate point in image I	(3.6)
x	=	pixel on the Bresenham circle around the candidate point \boldsymbol{p}	(3.7)
I_{x}	=	image intensity of the candidate point	(3.8)
t	=	intensity difference threshold for a corner	(3.9)
N	=	minimum number of contiguous pixel to detect a corner	(3.10)
\boldsymbol{S}	=	set of contiguous pixel on the Bresenham circle around the candidate point	(3.11)
C_p	=	corner response at corner location p	(3.12)
			(3.13)

The two conditions for FAST corner detection can be expressed as:

- C1: A set of N contiguous pixels S, $\forall x$ in S, $I_x > I_p + t$
- C2: A set of N contiguous pixels S, $\forall x$ in S, $I_x < I_p t$

So when either of these two conditions is met, the candidate p is classified as a corner.

In this version of the FAST algorithm, the minimum number of contiguous pixels N is 9 (FAST9).

The value of the intensity difference threshold *strength thresh*. of type VX_TYPE_FLOAT32 must be within:

$$UINT8_{MIN} < t < UINT8_{MAX}$$

These limits are established due to the input data type VX_DF_IMAGE_U8.

Corner Strength Computation Once a corner has been detected, its strength (response, saliency, or score) shall be computed if nonmax_suppression is set to true, otherwise the value of strength is undefined. The corner response C_p function is defined as the largest threshold t for which the pixel p remains a corner.

Non-maximum suppression If the nonmax_suppression flag is true, a non-maxima suppression step is applied on the detected corners. The corner with coordinates (x,y) is kept if and only if

$$C_p(x,y) \ge C_p(x-1,y-1)$$
 and $C_p(x,y) \ge C_p(x,y-1)$ and $C_p(x,y) \ge C_p(x+1,y-1)$ and $C_p(x,y) \ge C_p(x-1,y)$ and $C_p(x,y) > C_p(x+1,y)$ and $C_p(x,y) > C_p(x-1,y+1)$ and $C_p(x,y) > C_p(x,y+1)$ and $C_p(x,y) > C_p(x+1,y+1)$

See Also

```
http://www.edwardrosten.com/work/fast.html
http://en.wikipedia.org/wiki/Features_from_accelerated_segment_test
```

Functions

• vx_node VX_API_CALL vxFastCornersNode (vx_graph graph, vx_image input, vx_scalar strength_thresh, vx_bool nonmax_suppression, vx_array corners, vx_scalar num_corners)

[Graph] Creates a FAST Corners Node.

• vx_status VX_API_CALL vxuFastCorners (vx_context context, vx_image input, vx_scalar strength_thresh, vx_bool nonmax_suppression, vx_array corners, vx_scalar num_corners)

[Immediate] Computes corners on an image using FAST algorithm and produces the array of feature points.

3.25.3 Function Documentation

vx_node VX_API_CALL vxFastCornersNode (vx_graph graph, vx_image input, vx_scalar strength_thresh, vx_bool nonmax_suppression, vx_array corners, vx_scalar num_corners)

[Graph] Creates a FAST Corners Node.

Parameters

in	graph	The reference to the graph.
in	input	The input VX_DF_IMAGE_U8 image.
in	strength_thresh	Threshold on difference between intensity of the central pixel and pixels on
		Bresenham's circle of radius 3 (VX_TYPE_FLOAT32 scalar), with a value
		in the range of $0.0 \le \text{strength_thresh} < 256.0$. Any fractional value will be
		truncated to an integer.
in	nonmax	If true, non-maximum suppression is applied to detected corners before being
	suppression	placed in the vx_array of VX_TYPE_KEYPOINT objects.
out	corners	Output corner vx_array of VX_TYPE_KEYPOINT. The order of the key-
		points in this array is implementation dependent.
out	num_corners	[optional] The total number of detected corners in image. Use a VX_TYPE_S-
		IZE scalar.

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuFastCorners (vx_context context, vx_image input, vx_scalar strength_thresh, vx_bool nonmax_suppression, vx_array corners, vx_scalar num_corners)

[Immediate] Computes corners on an image using FAST algorithm and produces the array of feature points. Parameters

in	context	The reference to the overall context.
in	input	The input VX_DF_IMAGE_U8 image.
in	strength_thresh	Threshold on difference between intensity of the central pixel and pixels on
		Bresenham's circle of radius 3 (VX_TYPE_FLOAT32 scalar), with a value in the range of $0.0 \le \text{strength_thresh} < 256.0$. Any fractional value will be truncated to an integer.

in	nonmax	If true, non-maximum suppression is applied to detected corners before being
	suppression	places in the vx_array of VX_TYPE_KEYPOINT structs.
out	corners	Output corner vx_array of VX_TYPE_KEYPOINT. The order of the key-
		points in this array is implementation dependent.
out	num_corners	[optional] The total number of detected corners in image. Use a VX_TYPE_S-
		IZE scalar.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.26 Gaussian Filter

3.26.1 Detailed Description

Computes a Gaussian filter over a window of the input image. The output image dimensions should be the same as the dimensions of the input image. This filter uses the following convolution matrix:

$$\mathbf{K}_{gaussian} = \begin{vmatrix} 1 & 2 & 1 \\ 2 & 4 & 2 \\ 1 & 2 & 1 \end{vmatrix} * \frac{1}{16}$$

Functions

- vx_node VX_API_CALL vxGaussian3x3Node (vx_graph graph, vx_image input, vx_image output) [Graph] Creates a Gaussian Filter Node.
- vx_status VX_API_CALL vxuGaussian3x3 (vx_context context, vx_image input, vx_image output)
 [Immediate] Computes a gaussian filter on the image by a 3x3 window.

3.26.2 Function Documentation

vx_node VX_API_CALL vxGaussian3x3Node (vx_graph graph, vx_image input, vx_image output)

[Graph] Creates a Gaussian Filter Node.

Parameters

in	graph	The reference to the graph.
in	input	The input image in VX_DF_IMAGE_U8 format.
out	output	The output image in VX_DF_IMAGE_U8 format.

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	checked using vxGetStatus

vx_status VX_API_CALL vxuGaussian3x3 (vx_context context, vx_image input, vx_image output)

[Immediate] Computes a gaussian filter on the image by a 3x3 window. Parameters

in	context	The reference to the overall context.
in	input	The input image in VX_DF_IMAGE_U8 format.
out	output	The output image in VX_DF_IMAGE_U8 format.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.27 Non Linear Filter

3.27.1 Detailed Description

Computes a non-linear filter over a window of the input image. The output image dimensions should be the same as the dimensions of the input image. The attribute VX_CONTEXT_NONLINEAR_MAX_DIMENSION enables the user to query the largest nonlinear filter supported by the implementation of vxNonLinearFilterNode. The implementation must support all dimensions (height or width, not necessarily the same) up to the value of this attribute. The lowest value that must be supported for this attribute is 9.

Functions

• vx_node VX_API_CALL vxNonLinearFilterNode (vx_graph graph, vx_enum function, vx_image input, vx_matrix mask, vx_image output)

[Graph] Creates a Non-linear Filter Node.

vx_status VX_API_CALL vxuNonLinearFilter (vx_context context, vx_enum function, vx_image input, vx_matrix mask, vx_image output)

[Immediate] Performs Non-linear Filtering.

3.27.2 Function Documentation

vx_node VX_API_CALL vxNonLinearFilterNode (vx_graph graph, vx_enum function, vx_image input, vx_matrix mask, vx_image output)

[Graph] Creates a Non-linear Filter Node. Parameters

in	graph	The reference to the graph.
in	function	The non-linear filter function. See vx_non_linear_filter_e.
in	input	The input image in VX_DF_IMAGE_U8 format.
in	mask	The mask to be applied to the Non-linear function. VX_MATRIX_ORIGIN
		attribute is used to place the mask appropriately when computing the resulting
		<pre>image. See vxCreateMatrixFromPattern.</pre>
out	output	The output image in VX_DF_IMAGE_U8 format.

Returns

vx node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	checked using vxGetStatus

vx_status VX_API_CALL vxuNonLinearFilter (vx_context context, vx_enum function, vx_image input, vx_matrix mask, vx_image output)

[Immediate] Performs Non-linear Filtering. Parameters

in	context	The reference to the overall context.
in	function	The non-linear filter function. See vx_non_linear_filter_e.
in	input	The input image in VX_DF_IMAGE_U8 format.
in	mask	The mask to be applied to the Non-linear function. VX_MATRIX_ORIGIN
		attribute is used to place the mask appropriately when computing the resulting
		<pre>image. See vxCreateMatrixFromPattern and vxCreateMatrix-</pre>
		FromPatternAndOrigin.
out	output	The output image in VX_DF_IMAGE_U8 format.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.28 Harris Corners

3.28.1 Detailed Description

Computes the Harris Corners of an image. The Harris Corners are computed with several parameters

$$I = \text{input image}$$
 (3.14)

$$T_c = \text{corner strength threshold}$$
 (3.15)

$$r = \text{euclidean radius}$$
 (3.16)

$$k = \text{sensitivity threshold}$$
 (3.17)

$$w = \text{window size}$$
 (3.18)

$$b = \operatorname{block} \operatorname{size}$$
 (3.19)

(3.20)

The computation to find the corner values or scores can be summarized as:

$$G_{x} = Sobel_{x}(w, I) (3.21)$$

$$G_{y} = Sobel_{y}(w, I) (3.22)$$

$$A = window_{G_{x,y}}(x - b/2, y - b/2, x + b/2, y + b/2)$$
(3.23)

$$trace(A) = \sum_{x}^{A} G_{x}^{2} + \sum_{y}^{A} G_{y}^{2}$$
 (3.24)

$$det(A) = \sum_{x}^{A} G_{x}^{2} \sum_{y}^{A} G_{y}^{2} - \left(\sum_{x}^{A} (G_{x}G_{y})\right)^{2}$$
(3.25)

$$M_c(x,y) = det(A) - k * trace(A)^2$$
(3.26)

$$V_c(x,y) = \begin{cases} M_c(x,y) & \text{if } M_c(x,y) > T_c \\ 0 & \text{otherwise} \end{cases}$$
 (3.27)

where V_c is the thresholded corner value.

The normalized Sobel kernels used for the gradient computation shall be as shown below:

· For gradient size 3:

$$\mathbf{Sobel}_{x}(Normalized) = \frac{1}{4*255*b}*\begin{vmatrix} -1 & 0 & 1 \\ -2 & 0 & 2 \\ -1 & 0 & 1 \end{vmatrix}$$

Sobel_y(Normalized) =
$$\frac{1}{4*255*b}*transpose(sobel_x) = \frac{1}{4*255*b}*\begin{vmatrix} -1 & -2 & -1 \\ 0 & 0 & 0 \\ 1 & 2 & 1 \end{vmatrix}$$

· For gradient size 5:

$$\mathbf{Sobel}_{x}(Normalized) = \frac{1}{16 * 255 * b} * \begin{vmatrix} -1 & -2 & 0 & 2 & 1 \\ -4 & -8 & 0 & 8 & 4 \\ -6 & -12 & 0 & 12 & 6 \\ -4 & -8 & 0 & 8 & 4 \\ -1 & -2 & 0 & 2 & 1 \end{vmatrix}$$

$$\textbf{Sobel}_y(\textit{Normalized}) = \frac{1}{16*255*b}*transpose(sobel_x)$$

· For gradient size 7:

$$\mathbf{Sobel}_{x}(Normalized) = \frac{1}{64 * 255 * b} * \begin{vmatrix} -1 & -4 & -5 & 0 & 5 & 4 & 1 \\ -6 & -24 & -30 & 0 & 30 & 24 & 6 \\ -15 & -60 & -75 & 0 & 75 & 60 & 15 \\ -20 & -80 & -100 & 0 & 100 & 80 & 20 \\ -15 & -60 & -75 & 0 & 75 & 60 & 15 \\ -6 & -24 & -30 & 0 & 30 & 24 & 6 \\ -1 & -4 & -5 & 0 & 5 & 4 & 1 \end{vmatrix}$$

$$\mathbf{Sobel}_{y}(Normalized) = \frac{1}{64 * 255 * b} * transpose(sobel_{x})$$

 V_c is then non-maximally suppressed, returning the same results as using the following algorithm:

- Filter the features using the non-maximum suppression algorithm defined for vxFastCornersNode.
- Create an array of features sorted by V_c in descending order: $V_c(j) > V_c(j+1)$.
- Initialize an empty feature set $F = \{\}$
- For each feature j in the sorted array, while $V_c(j) > T_c$:
 - If there is no feature i in F such that the Euclidean distance between pixels i and j is less than r, add the feature j to the feature set F.

An implementation shall support all values of Euclidean distance r that satisfy:

The feature set F is returned as a vx_array of vx_keypoint_t structs.

Functions

vx_node VX_API_CALL vxHarrisCornersNode (vx_graph graph, vx_image input, vx_scalar strength_thresh, vx_scalar min_distance, vx_scalar sensitivity, vx_int32 gradient_size, vx_int32 block_size, vx_array corners, vx_scalar num_corners)

[Graph] Creates a Harris Corners Node.

vx_status VX_API_CALL vxuHarrisCorners (vx_context context, vx_image input, vx_scalar strength_thresh, vx_scalar min_distance, vx_scalar sensitivity, vx_int32 gradient_size, vx_int32 block_size, vx_array corners, vx_scalar num_corners)

[Immediate] Computes the Harris Corners over an image and produces the array of scored points.

3.28.2 Function Documentation

vx_node VX_API_CALL vxHarrisCornersNode (vx_graph graph, vx_image input, vx_scalar strength_thresh, vx_scalar min_distance, vx_scalar sensitivity, vx_int32 gradient_size, vx_int32 block_size, vx_array corners, vx_scalar num_corners)

[Graph] Creates a Harris Corners Node.

Parameters

in	graph	The reference to the graph.
in	input	The input VX_DF_IMAGE_U8 image.
in	strength_thresh	The VX_TYPE_FLOAT32 minimum threshold with which to eliminate Harris
		Corner scores (computed using the normalized Sobel kernel).
in	min_distance	The VX_TYPE_FLOAT32 radial Euclidean distance for non-maximum sup-
		pression.
in	sensitivity	The VX_TYPE_FLOAT32 scalar sensitivity threshold k from the Harris
		Stephens equation.
in	gradient_size	The gradient window size to use on the input. The implementation must sup-
		port at least 3, 5, and 7.
in	block_size	The block window size used to compute the Harris Corner score. The imple-
		mentation must support at least 3, 5, and 7.
out	corners	The array of VX_TYPE_KEYPOINT objects. The order of the keypoints in
		this array is implementation dependent.

out	num_corners	[optional] The total number of detected corners in image. Use a VX_TYPE_S-
		IZE scalar.

Returns

Return values

vx_node.

vx_node	A node reference. Any possible errors preventing a successful creation should be
	checked using vxGetStatus

vx_status VX_API_CALL vxuHarrisCorners (vx_context context, vx_image input, vx_scalar strength_thresh, vx_scalar min_distance, vx_scalar sensitivity, vx_int32 gradient_size, vx_int32 block_size, vx_array corners, vx_scalar num_corners)

[Immediate] Computes the Harris Corners over an image and produces the array of scored points. Parameters

in	context	The reference to the overall context.
in	input	The input VX_DF_IMAGE_U8 image.
in	strength_thresh	The VX_TYPE_FLOAT32 minimum threshold which to eliminate Harris Cor-
		ner scores (computed using the normalized Sobel kernel).
in	min_distance	The VX_TYPE_FLOAT32 radial Euclidean distance for non-maximum sup-
		pression.
in	sensitivity	The VX_TYPE_FLOAT32 scalar sensitivity threshold k from the Harris
		Stephens equation.
in	gradient_size	The gradient window size to use on the input. The implementation must sup-
		port at least 3, 5, and 7.
in	block_size	The block window size used to compute the harris corner score. The imple-
		mentation must support at least 3, 5, and 7.
out	corners	The array of VX_TYPE_KEYPOINT structs. The order of the keypoints in this
		array is implementation dependent.
out	num_corners	[optional] The total number of detected corners in image. Use a VX_TYPE_S-
		IZE scalar

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.29 Histogram

3.29.1 Detailed Description

Generates a distribution from an image. This kernel counts the number of occurrences of each pixel value within the window size of a pre-calculated number of bins. A pixel with intensity 'I' will result in incrementing histogram bin 'i' where

$$i = (I - offset) * numBins/rangeforI >= offset$$

and

$$I < offset + range$$
.

Pixels with intensities that don't meet these conditions will have no effect on the histogram. Here offset, range and numBins are values of histogram attributes (see VX_DISTRIBUTION_OFFSET, VX_DISTRIBUTION_RANGE, VX_DISTRIBUTION_BINS).

Functions

- vx_node VX_API_CALL vxHistogramNode (vx_graph graph, vx_image input, vx_distribution distribution) [Graph] Creates a Histogram node.
- vx_status VX_API_CALL vxuHistogram (vx_context context, vx_image input, vx_distribution distribution) [Immediate] Generates a distribution from an image.

3.29.2 Function Documentation

vx_node VX_API_CALL vxHistogramNode (vx_graph graph, vx_image input, vx_distribution distribution)

[Graph] Creates a Histogram node.

Parameters

in	graph	The reference to the graph.
in	input	The input image in VX_DF_IMAGE_U8.
out	distribution	The output distribution.

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuHistogram (vx_context context, vx_image input, vx_distribution distribution)

[Immediate] Generates a distribution from an image.

Parameters

in	context	The reference to the overall context.
in	input	The input image in VX_DF_IMAGE_U8
out	distribution	The output distribution.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.30 Gaussian Image Pyramid

3.30.1 Detailed Description

Computes a Gaussian Image Pyramid from an input image. This vision function creates the Gaussian image pyramid from the input image using the particular 5x5 Gaussian Kernel:

$$\mathbf{G} = \frac{1}{256} * \begin{vmatrix} 1 & 4 & 6 & 4 & 1 \\ 4 & 16 & 24 & 16 & 4 \\ 6 & 24 & 36 & 24 & 6 \\ 4 & 16 & 24 & 16 & 4 \\ 1 & 4 & 6 & 4 & 1 \end{vmatrix}$$

on each level of the pyramid then scales the image to the next level using VX_INTERPOLATION_NEAREST_- NEIGHBOR. For the Gaussian pyramid, level 0 shall always have the same resolution and contents as the input image. Pyramids configured with one of the following level scaling must be supported:

- VX_SCALE_PYRAMID_HALF
- VX_SCALE_PYRAMID_ORB

Functions

- vx_node VX_API_CALL vxGaussianPyramidNode (vx_graph graph, vx_image input, vx_pyramid gaussian) [Graph] Creates a node for a Gaussian Image Pyramid.
- vx_status VX_API_CALL vxuGaussianPyramid (vx_context context, vx_image input, vx_pyramid gaussian) [Immediate] Computes a Gaussian pyramid from an input image.

3.30.2 Function Documentation

vx_node VX_API_CALL vxGaussianPyramidNode (vx_graph graph, vx_image input, vx_pyramid gaussian)

[Graph] Creates a node for a Gaussian Image Pyramid. Parameters

in	graph	The reference to the graph.
in	input	The input image in VX_DF_IMAGE_U8 format.
out	gaussian	The Gaussian pyramid with VX_DF_IMAGE_U8 to construct.

See Also

Object: Pyramid

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuGaussianPyramid (vx_context context, vx_image input, vx_pyramid gaussian)

[Immediate] Computes a Gaussian pyramid from an input image.

Parameters

in	context	The reference to the overall context.
in	input	The input image in VX_DF_IMAGE_U8
out	gaussian	The Gaussian pyramid with VX_DF_IMAGE_U8 to construct.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.31 Laplacian Image Pyramid

3.31.1 Detailed Description

Computes a Laplacian Image Pyramid from an input image. This vision function creates the Laplacian image pyramid from the input image. First, a Gaussian pyramid is created with the scale attribute $VX_SCALE_PYRA-MID_HALF$ and the number of levels equal to N+1, where N is the number of levels in the laplacian pyramid. The border mode for the Gaussian pyramid calculation should be $VX_BORDER_REPLICATE$. Then, for each i=0..N-1, the Laplacian level L_i is computed as:

$$L_i = G_i - UpSample(G_{i+1}).$$

Here G_i is the *i*-th level of the Gaussian pyramid.

The UpSample(I) is computed by injecting even zero rows and columns and then convolves the result with the Gaussian 5x5 filter multiplied by 4.

$$UpSample(I)_{x,y} = 4 \sum_{k=-2}^{2} \sum_{l=-2}^{2} I'_{x-k,y-l} W_{k+2,l+2}$$

$$I'_{x,y} = \begin{cases} I_{\frac{x}{2},\frac{y}{2}} & \text{if x and y are even} \\ 0 & \text{otherwise} \end{cases}$$

$$\mathbf{W} = \frac{1}{256} * \begin{vmatrix} 1 & 4 & 6 & 4 & 1 \\ 4 & 16 & 24 & 16 & 4 \\ 4 & 16 & 24 & 16 & 4 \\ 1 & 4 & 6 & 4 & 1 \end{vmatrix}$$

 L_0 shall always have the same resolution as the input image. The output image is equal to G_N . The border mode for the UpSample calculation should be VX_BORDER_REPLICATE.

Functions

vx_node VX_API_CALL vxLaplacianPyramidNode (vx_graph graph, vx_image input, vx_pyramid laplacian, vx_image output)

[Graph] Creates a node for a Laplacian Image Pyramid.

vx_status VX_API_CALL vxuLaplacianPyramid (vx_context context, vx_image input, vx_pyramid laplacian, vx_image output)

[Immediate] Computes a Laplacian pyramid from an input image.

3.31.2 Function Documentation

vx_node VX_API_CALL vxLaplacianPyramidNode (vx_graph graph, vx_image input, vx_pyramid laplacian, vx_image output)

[Graph] Creates a node for a Laplacian Image Pyramid. Parameters

in	graph	The reference to the graph.
in	input	The input image in VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 format.
out	laplacian	The Laplacian pyramid with VX_DF_IMAGE_S16 to construct.
out	output	The lowest resolution image in VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16
		format necessary to reconstruct the input image from the pyramid. The output
		image format should be same as input image format.

See Also

Object: Pyramid

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

$vx_status\ VX_API_CALL\ vxuLaplacianPyramid\ (\ vx_context\ context,\ vx_image\ input,\ vx_pyramid\ laplacian,\ vx_image\ output\)$

[Immediate] Computes a Laplacian pyramid from an input image.

Parameters

in	context	The reference to the overall context.
in	input	The input image in VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 format.
out	laplacian	The Laplacian pyramid with VX_DF_IMAGE_S16 to construct.
out	output	The lowest resolution image in VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16
		format necessary to reconstruct the input image from the pyramid. The output
		image format should be same as input image format.

See Also

Object: Pyramid

Returns

A vx_status enumeration.

VX_SUCCESS	Success.
*	An error occured. See vx_status_e

3.32 Reconstruction from a Laplacian Image Pyramid

3.32.1 Detailed Description

Reconstructs the original image from a Laplacian Image Pyramid. This vision function reconstructs the image of the highest possible resolution from a Laplacian pyramid. The upscaled input image is added to the last level of the Laplacian pyramid L_{N-1} :

$$I_{N-1} = UpSample(input) + L_{N-1}$$

For the definition of the UpSample function please see vxLaplacianPyramidNode. Correspondingly, for each pyramid level i=0..N-2:

$$I_i = UpSample(I_{i+1}) + L_i$$

Finally, the output image is:

out
$$put = I_0$$

Functions

vx_node VX_API_CALL vxLaplacianReconstructNode (vx_graph graph, vx_pyramid laplacian, vx_image input, vx_image output)

[Graph] Reconstructs an image from a Laplacian Image pyramid.

vx_status VX_API_CALL vxuLaplacianReconstruct (vx_context context, vx_pyramid laplacian, vx_image input, vx_image output)

[Immediate] Reconstructs an image from a Laplacian Image pyramid.

3.32.2 Function Documentation

vx_node VX_API_CALL vxLaplacianReconstructNode (vx_graph graph, vx_pyramid laplacian, vx_image input, vx_image output)

[Graph] Reconstructs an image from a Laplacian Image pyramid. Parameters

in	graph	The reference to the graph.
in	laplacian	The Laplacian pyramid with VX_DF_IMAGE_S16 format.
in	input	The lowest resolution image in VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16
		format for the Laplacian pyramid.
out	output	The output image in VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 format
		with the highest possible resolution reconstructed from the Laplacian pyramid.
		The output image format should be same as input image format.

See Also

Object: Pyramid

Returns

vx_node.

Return values

0	Node could not be created.
*	Node handle.

vx_status VX_API_CALL vxuLaplacianReconstruct (vx_context context, vx_pyramid laplacian, vx_image input, vx_image output)

[Immediate] Reconstructs an image from a Laplacian Image pyramid.

Parameters

in	context	The reference to the overall context.
in	laplacian	The Laplacian pyramid with VX_DF_IMAGE_S16 format.
in	input	The lowest resolution image in VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16
		format for the Laplacian pyramid.
out	output	The output image in VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 format
		with the highest possible resolution reconstructed from the Laplacian pyramid.
		The output image format should be same as input image format.

See Also

Object: Pyramid

Returns

A vx_status enumeration.

VX_SUCCESS	Success.
*	An error occured. See vx_status_e

3.33 Integral Image

3.33.1 Detailed Description

Computes the integral image of the input. The output image dimensions should be the same as the dimensions of the input image. Each output pixel is the sum of the corresponding input pixel and all other pixels above and to the left of it.

$$dst(x, y) = sum(x, y)$$

where, for x>=0 and y>=0

$$sum(x,y) = src(x,y) + sum(x-1,y) + sum(x,y-1) - sum(x-1,y-1)$$

otherwise.

$$sum(x, y) = 0$$

The overflow policy used is VX_CONVERT_POLICY_WRAP.

Functions

- vx_node VX_API_CALL vxIntegralImageNode (vx_graph graph, vx_image input, vx_image output)
 [Graph] Creates an Integral Image Node.
- vx_status VX_API_CALL vxuIntegralImage (vx_context context, vx_image input, vx_image output) [Immediate] Computes the integral image of the input.

3.33.2 Function Documentation

vx_node VX_API_CALL vxIntegralImageNode (vx_graph graph, vx_image input, vx_image output)

[Graph] Creates an Integral Image Node.

Parameters

in	graph	The reference to the graph.
in	input	The input image in VX_DF_IMAGE_U8 format.
out	output	The output image in VX_DF_IMAGE_U32 format.

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuIntegralImage (vx_context context, vx_image input, vx_image output)

[Immediate] Computes the integral image of the input.

Parameters

in	context	The reference to the overall context.
in	input	The input image in VX_DF_IMAGE_U8 format.
out	output	The output image in VX_DF_IMAGE_U32 format.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.34 Magnitude

3.34.1 Detailed Description

Implements the Gradient Magnitude Computation Kernel. The output image dimensions should be the same as the dimensions of the input images. This kernel takes two gradients in VX_DF_IMAGE_S16 format and computes the VX_DF_IMAGE_S16 normalized magnitude. Magnitude is computed as:

$$mag(x,y) = \sqrt{grad_x(x,y)^2 + grad_y(x,y)^2}$$

The conceptual definition describing the overflow is given as:

Functions

vx_node VX_API_CALL vxMagnitudeNode (vx_graph graph, vx_image grad_x, vx_image grad_y, vx_image mag)

[Graph] Create a Magnitude node.

vx_status VX_API_CALL vxuMagnitude (vx_context context, vx_image grad_x, vx_image grad_y, vx_image mag)

[Immediate] Invokes an immediate Magnitude.

3.34.2 Function Documentation

vx_node VX_API_CALL vxMagnitudeNode (vx_graph graph, vx_image grad_x, vx_image grad_y, vx_image mag)

[Graph] Create a Magnitude node.

Parameters

in	graph	The reference to the graph.
in	grad_x	The input x image. This must be in VX_DF_IMAGE_S16 format.
in	grad_y	The input y image. This must be in VX_DF_IMAGE_S16 format.
out	mag	The magnitude image. This is in VX_DF_IMAGE_S16 format.

See Also

VX_KERNEL_MAGNITUDE

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuMagnitude (vx_context context, vx_image grad_x, vx_image grad_y, vx_image mag)

[Immediate] Invokes an immediate Magnitude.

Parameters

in	context	The reference to the overall context.
in	grad_x	The input x image. This must be in VX_DF_IMAGE_S16 format.
in	grad_y	The input y image. This must be in VX_DF_IMAGE_S16 format.
out	mag	The magnitude image. This will be in VX_DF_IMAGE_S16 format.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.35 Mean and Standard Deviation

3.35.1 Detailed Description

Computes the mean pixel value and the standard deviation of the pixels in the input image (which has a dimension width and height). The mean value is computed as:

$$\mu = \frac{\left(\sum_{y=0}^{h} \sum_{x=0}^{w} src(x,y)\right)}{(width * height)}$$

The standard deviation is computed as:

$$\sigma = \sqrt{\frac{\left(\sum_{y=0}^{h} \sum_{x=0}^{w} (\mu - src(x, y))^{2}\right)}{\left(width * height\right)}}$$

Functions

vx_node VX_API_CALL vxMeanStdDevNode (vx_graph graph, vx_image input, vx_scalar mean, vx_scalar stddev)

[Graph] Creates a mean value and optionally, a standard deviation node.

• vx_status VX_API_CALL vxuMeanStdDev (vx_context context, vx_image input, vx_float32 *mean, vx_float32 *stddev)

[Immediate] Computes the mean value and optionally the standard deviation.

3.35.2 Function Documentation

vx_node VX_API_CALL vxMeanStdDevNode (vx_graph graph, vx_image input, vx_scalar mean, vx_scalar stddev)

 $[Graph] \ Creates \ a \ mean \ value \ and \ optionally, \ a \ standard \ deviation \ node.$

Parameters

in	graph	The reference to the graph.
in	input	The input image. VX_DF_IMAGE_U8 is supported.
out	mean	The VX_TYPE_FLOAT32 average pixel value.
out	stddev	[optional] The VX_TYPE_FLOAT32 standard deviation of the pixel values.

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	checked using vxGetStatus

vx_status VX_API_CALL vxuMeanStdDev (vx_context context, vx_image input, vx_float32 * mean, vx_float32 * stddev)

[Immediate] Computes the mean value and optionally the standard deviation. Parameters

in	context	The reference to the overall context.
in	input	The input image. VX_DF_IMAGE_U8 is supported.

out	mean	The average pixel value.
out	stddev	[optional]The standard deviation of the pixel values.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.36 Median Filter

3.36.1 Detailed Description

Computes a median pixel value over a window of the input image. The output image dimensions should be the same as the dimensions of the input image. The median is the middle value over an odd-numbered, sorted range of values.

Note

For kernels that use other structuring patterns than 3x3 see vxNonLinearFilterNode or vxuNon-LinearFilter.

Functions

- vx_node VX_API_CALL vxMedian3x3Node (vx_graph graph, vx_image input, vx_image output)
 [Graph] Creates a Median Image Node.
- vx_status VX_API_CALL vxuMedian3x3 (vx_context context, vx_image input, vx_image output) [Immediate] Computes a median filter on the image by a 3x3 window.

3.36.2 Function Documentation

vx_node VX_API_CALL vxMedian3x3Node (vx_graph graph, vx_image input, vx_image output)

[Graph] Creates a Median Image Node.

Parameters

in	graph	The reference to the graph.
in	input	The input image in VX_DF_IMAGE_U8 format.
out	output	The output image in VX_DF_IMAGE_U8 format.

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuMedian3x3 (vx_context context, vx_image input, vx_image output)

[Immediate] Computes a median filter on the image by a 3x3 window.

Parameters

in	context	The reference to the overall context.
in	input	The input image in VX_DF_IMAGE_U8 format.
out	output	The output image in VX_DF_IMAGE_U8 format.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.37 Min, Max Location

3.37.1 Detailed Description

Finds the minimum and maximum values in an image and a location for each. If the input image has several minimums/maximums, the kernel returns all of them.

$$\begin{aligned} \mathit{minVal} &= & \min_{\begin{subarray}{c} 0 \leq x' \leq \mathit{width} \\ 0 \leq y' \leq \mathit{height} \end{subarray}} & \mathit{src}(x', y') \\ \mathit{maxVal} &= & \max_{\begin{subarray}{c} 0 \leq x' \leq \mathit{width} \\ 0 \leq y' \leq \mathit{height} \end{subarray}} & \mathit{src}(x', y') \end{aligned}$$

Functions

- vx_node VX_API_CALL vxMinMaxLocNode (vx_graph graph, vx_image input, vx_scalar minVal, vx_scalar maxVal, vx_array minLoc, vx_array maxLoc, vx_scalar minCount, vx_scalar maxCount)
 - [Graph] Creates a min, max, loc node.
- vx_status VX_API_CALL vxuMinMaxLoc (vx_context context, vx_image input, vx_scalar minVal, vx_scalar maxVal, vx_array minLoc, vx_array maxLoc, vx_scalar minCount, vx_scalar maxCount)

[Immediate] Computes the minimum and maximum values of the image.

3.37.2 Function Documentation

vx_node VX_API_CALL vxMinMaxLocNode (vx_graph graph, vx_image input, vx_scalar minVal, vx_scalar maxVal, vx_array minLoc, vx_array maxLoc, vx_scalar minCount, vx_scalar maxCount)

[Graph] Creates a min, max, loc node.

Parameters

in	graph	The reference to create the graph.
in	input	The input image in VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 format.
out	minVal	The minimum value in the image, which corresponds to the type of the input.
out	maxVal	The maximum value in the image, which corresponds to the type of the input.
out	minLoc	[optional] The minimum VX_TYPE_COORDINATES2D locations. If the input
		image has several minimums, the kernel will return up to the capacity of the
		array.
out	maxLoc	[optional] The maximum VX_TYPE_COORDINATES2D locations. If the input
		image has several maximums, the kernel will return up to the capacity of the
		array.
out	minCount	[optional] The total number of detected minimums in image. Use a VX_TYP-
		E_SIZE scalar.
out	maxCount	[optional] The total number of detected maximums in image. Use a VX_TYP-
		E_SIZE scalar.

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuMinMaxLoc (vx_context context, vx_image input, vx_scalar minVal, vx_scalar maxVal, vx_array minLoc, vx_array maxLoc, vx_scalar minCount, vx_scalar maxCount)

[Immediate] Computes the minimum and maximum values of the image.

Parameters

in	context	The reference to the overall context.
in	input	The input image in VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 format.
out	minVal	The minimum value in the image, which corresponds to the type of the input.
out	maxVal	The maximum value in the image, which corresponds to the type of the input.
out	minLoc	[optional] The minimum VX_TYPE_COORDINATES2D locations. If the input
		image has several minimums, the kernel will return up to the capacity of the
		array.
out	maxLoc	[optional] The maximum VX_TYPE_COORDINATES2D locations. If the input
		image has several maximums, the kernel will return up to the capacity of the
		array.
out	minCount	[optional] The total number of detected minimums in image. Use a VX_TYP-
		E_SIZE scalar.
out	maxCount	[optional] The total number of detected maximums in image. Use a VX_TYP-
		E_SIZE scalar.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.38 Min

3.38.1 Detailed Description

Implements a pixel-wise minimum kernel. The output image dimensions should be the same as the dimensions of the input image. Performing a pixel-wise minimum on a VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 images. All data types of the input and output images must match.

$$out[i, j] = (in1[i, j] < in2[i, j]?in1[i, j] : in2[i, j]).$$

Functions

- vx_node VX_API_CALL vxMinNode (vx_graph graph, vx_image in1, vx_image in2, vx_image out) [Graph] Creates a pixel-wise minimum kernel.
- vx_status VX_API_CALL vxuMin (vx_context context, vx_image in1, vx_image in2, vx_image out) [Immediate] Computes pixel-wise minimum values between two images.

3.38.2 Function Documentation

vx_node VX_API_CALL vxMinNode (vx_graph graph, vx_image in1, vx_image in2, vx_image out)

[Graph] Creates a pixel-wise minimum kernel.

Parameters

_			
	in	graph	The reference to the graph where to create the node.
	in	in1	The first input image. Must be of type VX_DF_IMAGE_U8 or VX_DF_IMA-
			GE_S16.
Γ	in	in2	The second input image. Must be of type VX_DF_IMAGE_U8 or VX_DF
			IMAGE_S16.
Ī	out	out	The output image which will hold the result of min.

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuMin (vx_context context, vx_image in1, vx_image in2, vx_image out)

[Immediate] Computes pixel-wise minimum values between two images. Parameters

in	context	The reference to the overall context.
in	in1	The first input image. Must be of type VX_DF_IMAGE_U8 or VX_DF_IMA-
		GE_S16.
in	in2	The second input image. Must be of type VX_DF_IMAGE_U8 or VX_DF
		IMAGE_S16.
out	out	The output image which will hold the result of min.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.39 Max

3.39.1 Detailed Description

Implements a pixel-wise maximum kernel. The output image dimensions should be the same as the dimensions of the input image. Performing a pixel-wise maximum on a VX_DF_IMAGE_U8 images or VX_DF_IMAGE_S16. All data types of the input and output images must match.

$$out[i, j] = out[i, j] = (in1[i, j] > in2[i, j]?in1[i, j] : in2[i, j]).$$

Functions

- vx_node VX_API_CALL vxMaxNode (vx_graph graph, vx_image in1, vx_image in2, vx_image out) [Graph] Creates a pixel-wise maximum kernel.
- vx_status VX_API_CALL vxuMax (vx_context context, vx_image in1, vx_image in2, vx_image out) [Immediate] Computes pixel-wise maximum values between two images.

3.39.2 Function Documentation

vx_node VX_API_CALL vxMaxNode (vx_graph graph, vx_image in1, vx_image in2, vx_image out)

[Graph] Creates a pixel-wise maximum kernel.

Parameters

in	graph	The reference to the graph where to create the node.
in	in1	The first input image. Must be of type VX_DF_IMAGE_U8 or VX_DF_IMA-
		GE_S16.
in	in2	The second input image. Must be of type VX_DF_IMAGE_U8 or VX_DF
		IMAGE_S16.
out	out	The output image which will hold the result of max.

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuMax (vx_context context, vx_image in1, vx_image in2, vx_image out)

[Immediate] Computes pixel-wise maximum values between two images. Parameters

in	context	The reference to the overall context.
in	in1	The first input image. Must be of type VX_DF_IMAGE_U8 or VX_DF_IMA-
		GE_S16.
in	in2	The second input image. Must be of type VX_DF_IMAGE_U8 or VX_DF
		IMAGE_S16.
out	out	The output image which will hold the result of max.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.40 Optical Flow Pyramid (LK)

3.40.1 Detailed Description

Computes the optical flow using the Lucas-Kanade method between two pyramid images. The function is an implementation of the algorithm described in [1]. The function inputs are two vx_pyramid objects, old and new, along with a vx_array of vx_keypoint_t structs to track from the old vx_pyramid. Both pyramids old and new pyramids must have the same dimensionality. VX_SCALE_PYRAMID_HALF pyramidal scaling must be supported.

The function outputs a vx_array of $vx_keypoint_t$ structs that were tracked from the old $vx_pyramid$ to the new $vx_pyramid$. Each element in the vx_array of $vx_keypoint_t$ structs in the new array may be valid or not. The implementation shall return the same number of $vx_keypoint_t$ structs in the new vx_array that were in the older vx_array .

In more detail: The Lucas-Kanade method finds the affine motion vector V for each point in the old image tracking points array, using the following equation:

$$\begin{bmatrix} V_x \\ V_y \end{bmatrix} = \begin{bmatrix} \sum_i I_x^2 & \sum_i I_x * I_y \\ \sum_i I_x * I_y & \sum_i I_y^2 \end{bmatrix}^{-1} \begin{bmatrix} -\sum_i I_x * I_t \\ -\sum_i I_y * I_t \end{bmatrix}$$

Where I_x and I_y are obtained using the Scharr gradients on the input image:

$$G_{x} = \begin{bmatrix} +3 & 0 & -3 \\ +10 & 0 & -10 \\ +3 & 0 & -3 \end{bmatrix}$$

$$G_{y} = \begin{bmatrix} +3 & +10 & +3\\ 0 & 0 & 0\\ -3 & -10 & -3 \end{bmatrix}$$

 I_t is obtained by a simple difference between the same pixel in both images. I is defined as the adjacent pixels to the point p(x,y) under consideration. With a given window size of M, I is M^2 points. The pixel p(x,y) is centered in the window. In practice, to get an accurate solution, it is necessary to iterate multiple times on this scheme (in a Newton-Raphson fashion) until:

- the residual of the affine motion vector is smaller than a threshold
- And/or maximum number of iteration achieved. Each iteration, the estimation of the previous iteration is used by changing I_t to be the difference between the old image and the pixel with the estimated coordinates in the new image. Each iteration the function checks if the pixel to track was lost. The criteria for lost tracking is that the matrix above is invertible. (The determinant of the matrix is less than a threshold: 10^{-7} .) Or the minimum eigenvalue of the matrix is smaller then a threshold (10^{-4}). Also lost tracking happens when the point tracked coordinate is outside the image coordinates. When vx_true_e is given as the input to $use_initial_estimates$, the algorithm starts by calculating I_t as the difference between the old image and the pixel with the initial estimated coordinates in the new image. The input vx_array of $vx_keypoint_t$ structs with $tracking_status$ set to zero (lost) are copied to the new vx_array .

Clients are responsible for editing the output vx_array of $vx_keypoint_t$ structs array before applying it as the input vx_array of $vx_keypoint_t$ structs for the next frame. For example, $vx_keypoint_t$ structs with $tracking_status$ set to zero may be removed by a client for efficiency.

This function changes just the x, y, and $tracking_status$ members of the $vx_keypoint_t$ structure and behaves as if it copied the rest from the old tracking $vx_keypoint_t$ to new image $vx_keypoint_t$.

Functions

- vx_node VX_API_CALL vxOpticalFlowPyrLKNode (vx_graph graph, vx_pyramid old_images, vx_pyramid new_images, vx_array old_points, vx_array new_points_estimates, vx_array new_points, vx_enum termination, vx_scalar epsilon, vx_scalar num_iterations, vx_scalar use_initial_estimate, vx_size window_dimension)

 [Graph] Creates a Lucas Kanade Tracking Node.
- vx_status VX_API_CALL vxuOpticalFlowPyrLK (vx_context context, vx_pyramid old_images, vx_pyramid new_images, vx_array old_points, vx_array new_points_estimates, vx_array new_points, vx_enum termination, vx_scalar epsilon, vx_scalar num_iterations, vx_scalar use_initial_estimate, vx_size window_dimension)

[Immediate] Computes an optical flow on two images.

3.40.2 Function Documentation

vx_node VX_API_CALL vxOpticalFlowPyrLKNode (vx_graph graph, vx_pyramid old_images, vx_pyramid new_images, vx_array old_points, vx_array new_points_estimates, vx_array new_points, vx_enum termination, vx_scalar epsilon, vx_scalar num_iterations, vx_scalar use_initial_estimate, vx_size window_dimension)

[Graph] Creates a Lucas Kanade Tracking Node.

Parameters

in	graph	The reference to the graph.
in	old_images	Input of first (old) image pyramid in VX_DF_IMAGE_U8.
in	new_images	Input of destination (new) image pyramid VX_DF_IMAGE_U8.
in	old_points	An array of key points in a vx_array of VX_TYPE_KEYPOINT; those key
		points are defined at the <i>old_images</i> high resolution pyramid.
in	new_points	An array of estimation on what is the output key points in a vx_array of
	estimates	VX_TYPE_KEYPOINT; those keypoints are defined at the new_images high
		resolution pyramid.
out	new_points	An output array of key points in a vx_array of VX_TYPE_KEYPOINT;
		those key points are defined at the <i>new_images</i> high resolution pyramid.
in	termination	The termination can be VX_TERM_CRITERIA_ITERATIONS or VX_TE-
		RM_CRITERIA_EPSILON or VX_TERM_CRITERIA_BOTH.
in	epsilon	The vx_float32 error for terminating the algorithm.
in	num_iterations	The number of iterations. Use a VX_TYPE_UINT32 scalar.
in	use_initial	Use a VX_TYPE_BOOL scalar.
	estimate	
in	window	The size of the window on which to perform the algorithm. See VX_CONTE-
	dimension	XT_OPTICAL_FLOW_MAX_WINDOW_DIMENSION

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuOpticalFlowPyrLK (vx_context context, vx_pyramid old_images, vx_pyramid new_images, vx_array old_points, vx_array new_points_estimates, vx_array new_points, vx_enum termination, vx_scalar epsilon, vx_scalar num_iterations, vx_scalar use_initial_estimate, vx_size window_dimension)

[Immediate] Computes an optical flow on two images. Parameters

context	The reference to the overall context.
old_images	Input of first (old) image pyramid in VX_DF_IMAGE_U8.
new_images	Input of destination (new) image pyramid in VX_DF_IMAGE_U8
old_points	an array of key points in a vx_array of VX_TYPE_KEYPOINT those key points
	are defined at the old_images high resolution pyramid
new_points	an array of estimation on what is the output key points in a vx_array of
estimates	VX_TYPE_KEYPOINT those keypoints are defined at the new_images high
	resolution pyramid
new_points	an output array of key points in a vx_array of VX_TYPE_KEYPOINT those
	key points are defined at the new_images high resolution pyramid
termination	termination can be VX_TERM_CRITERIA_ITERATIONS or VX_TERM
	CRITERIA_EPSILON or VX_TERM_CRITERIA_BOTH
epsilon	is the vx_float32 error for terminating the algorithm
num_iterations	is the number of iterations. Use a VX_TYPE_UINT32 scalar.
use_initial	Can be set to either vx_false_e or vx_true_e.
estimate	
	old_images new_images old_points new_points estimates new_points termination epsilon num_iterations use_initial

in	window	The size of the window on which to perform the algorithm. See VX_CONTE-
	dimension	XT_OPTICAL_FLOW_MAX_WINDOW_DIMENSION

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.41 Phase

3.41.1 Detailed Description

Implements the Gradient Phase Computation Kernel. The output image dimensions should be the same as the dimensions of the input images. This kernel takes two gradients in VX_DF_IMAGE_S16 format and computes the angles for each pixel and stores this in a VX_DF_IMAGE_U8 image.

$$\phi = \tan^{-1} \frac{grad_y(x, y)}{grad_x(x, y)}$$

Where ϕ is then translated to $0 \le \phi < 2\pi$. Each ϕ value is then mapped to the range 0 to 255 inclusive.

Functions

vx_node VX_API_CALL vxPhaseNode (vx_graph graph, vx_image grad_x, vx_image grad_y, vx_image orientation)

[Graph] Creates a Phase node.

vx_status VX_API_CALL vxuPhase (vx_context context, vx_image grad_x, vx_image grad_y, vx_image orientation)

[Immediate] Invokes an immediate Phase.

3.41.2 Function Documentation

vx_node VX_API_CALL vxPhaseNode (vx_graph graph, vx_image grad_x, vx_image grad_y, vx_image orientation)

[Graph] Creates a Phase node.

Parameters

in	graph	The reference to the graph.
in	grad_x	The input x image. This must be in VX_DF_IMAGE_S16 format.
in	grad_y	The input y image. This must be in VX_DF_IMAGE_S16 format.
out	orientation	The phase image. This is in VX_DF_IMAGE_U8 format.

See Also

VX_KERNEL_PHASE

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuPhase (vx_context context, vx_image grad_x, vx_image grad_y, vx_image orientation)

[Immediate] Invokes an immediate Phase.

Parameters

in	context	The reference to the overall context.

in	grad_x	The input x image. This must be in VX_DF_IMAGE_S16 format.
in	grad_y	The input y image. This must be in VX_DF_IMAGE_S16 format.
out	orientation	The phase image. This will be in VX_DF_IMAGE_U8 format.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.42 Pixel-wise Multiplication

3.42.1 Detailed Description

Performs element-wise multiplication between two images and a scalar value. The output image dimensions should be the same as the dimensions of the input images. Pixel-wise multiplication is performed between the pixel values in two VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 images and a scalar floating-point number *scale*. The output image can be VX_DF_IMAGE_U8 only if both source images are VX_DF_IMAGE_U8 and the output image is explicitly set to VX_DF_IMAGE_U8. It is otherwise VX_DF_IMAGE_S16. If one of the input images is of type VX_DF_IMAGE_S16, all values are converted to VX_DF_IMAGE_S16.

The scale with a value of $1/2^n$, where n is an integer and $0 \le n \le 15$, and 1/255 (0x1.010102p-8 C99 float hex) must be supported. The support for other values of scale is not prohibited. Furthermore, for scale with a value of 1/255 the rounding policy of VX_ROUND_POLICY_TO_NEAREST_EVEN must be supported whereas for the scale with value of $1/2^n$ the rounding policy of VX_ROUND_POLICY_TO_ZERO must be supported. The support of other rounding modes for any values of scale is not prohibited.

The rounding policy VX_ROUND_POLICY_TO_ZERO for this function is defined as:

$$reference(x, y, scale) = truncate(((int32_t)in_1(x, y)) * ((int32_t)in_2(x, y)) * (double)scale)$$

The rounding policy VX_ROUND_POLICY_TO_NEAREST_EVEN for this function is defined as:

$$reference(x, y, scale) = round_to_nearest_even(((int32_t)in_1(x, y)) * ((int32_t)in_2(x, y)) * (double)scale)$$

The overflow handling is controlled by an overflow-policy parameter. For each pixel value in the two input images:

$$out(x, y) = in_1(x, y) * in_2(x, y) * scale$$

Functions

• vx_node VX_API_CALL vxMultiplyNode (vx_graph graph, vx_image in1, vx_image in2, vx_scalar scale, vx_enum overflow_policy, vx_enum rounding_policy, vx_image out)

[Graph] Creates an pixelwise-multiplication node.

vx_status VX_API_CALL vxuMultiply (vx_context context, vx_image in1, vx_image in2, vx_float32 scale, vx_enum overflow_policy, vx_enum rounding_policy, vx_image out)

[Immediate] Performs elementwise multiplications on pixel values in the input images and a scale.

3.42.2 Function Documentation

vx_node VX_API_CALL vxMultiplyNode (vx_graph graph, vx_image in1, vx_image in2, vx_scalar scale, vx_enum overflow_policy, vx_enum rounding_policy, vx_image out)

[Graph] Creates an pixelwise-multiplication node. Parameters

in	graph	The reference to the graph.
in	in1	An input image, VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16.
in	in2	An input image, VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16.
in	scale	A non-negative VX_TYPE_FLOAT32 multiplied to each product before over-
		flow handling.
in	overflow_policy	A VX_TYPE_ENUM of the vx_convert_policy_e enumeration.
in	rounding_policy	A VX_TYPE_ENUM of the vx_round_policy_e enumeration.
out	out	The output image, a VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 image.

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuMultiply (vx_context context, vx_image in1, vx_image in2, vx_float32 scale, vx_enum overflow_policy, vx_enum rounding_policy, vx_image out)

[Immediate] Performs elementwise multiplications on pixel values in the input images and a scale. Parameters

in	context	The reference to the overall context.
in	in1	A VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 input image.
in	in2	A VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 input image.
in	scale	A non-negative VX_TYPE_FLOAT32 multiplied to each product before over-
		flow handling.
in	overflow_policy	A vx_convert_policy_e enumeration.
in	rounding_policy	A vx_round_policy_e enumeration.
out	out	The output image in VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16 format.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.43 Remap

3.43.1 Detailed Description

Maps output pixels in an image from input pixels in an image. Remap takes a remap table object vx_remap to map a set of output pixels back to source input pixels. A remap is typically defined as:

$$output(x,y) = input(mapx(x,y), mapy(x,y));$$

for every (x,y) in the destination image

However, the mapping functions are contained in the vx_remap object.

Functions

vx_node VX_API_CALL vxRemapNode (vx_graph graph, vx_image input, vx_remap table, vx_enum policy, vx_image output)

[Graph] Creates a Remap Node.

vx_status VX_API_CALL vxuRemap (vx_context context, vx_image input, vx_remap table, vx_enum policy, vx_image output)

[Immediate] Remaps an output image from an input image.

3.43.2 Function Documentation

vx_node VX_API_CALL vxRemapNode (vx_graph graph, vx_image input, vx_remap table, vx_enum policy, vx_image output)

[Graph] Creates a Remap Node.

Parameters

in	graph	The reference to the graph that will contain the node.
in	input	The input VX_DF_IMAGE_U8 image.
in	table	The remap table object.
in	policy	An interpolation type from vx_interpolation_type_e. VX_INTERP-
		OLATION_AREA is not supported.
out	output	The output VX_DF_IMAGE_U8 image.

Note

The border modes VX_NODE_BORDER value VX_BORDER_UNDEFINED and VX_BORDER_CONSTANT are supported.

Returns

Avx node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuRemap (vx_context context, vx_image input, vx_remap table, vx_enum policy, vx_image output)

[Immediate] Remaps an output image from an input image.

Parameters

in	context	The reference to the overall context.
in	input	The input VX_DF_IMAGE_U8 image.
in	table	The remap table object.
in	policy	The interpolation policy from vx_interpolation_type_e. VX_INTERPOLATION-
		_AREA is not supported.
out	output	The output VX_DF_IMAGE_U8 image.

Returns

A vx_status_e enumeration.

3.44 Scale Image

3.44.1 Detailed Description

Implements the Image Resizing Kernel. This kernel resizes an image from the source to the destination dimensions. The supported interpolation types are currently:

- VX_INTERPOLATION_NEAREST_NEIGHBOR
- VX INTERPOLATION AREA
- VX_INTERPOLATION_BILINEAR

The sample positions used to determine output pixel values are generated by scaling the outside edges of the source image pixels to the outside edges of the destination image pixels. As described in the documentation for vx_interpolation_type_e, samples are taken at pixel centers. This means that, unless the scale is 1:1, the sample position for the top left destination pixel typically does not fall exactly on the top left source pixel but will be generated by interpolation.

That is, the sample positions corresponding in source and destination are defined by the following equations:

$$x_{input} = \left((x_{output} + 0.5) * \frac{width_{input}}{width_{output}} \right) - 0.5$$

$$y_{input} = \left((y_{output} + 0.5) * \frac{height_{input}}{height_{output}} \right) - 0.5$$

$$x_{output} = \left((x_{input} + 0.5) * \frac{width_{output}}{width_{input}} \right) - 0.5$$

$$y_{output} = \left((y_{input} + 0.5) * \frac{height_{output}}{height_{input}} \right) - 0.5$$

- For VX_INTERPOLATION_NEAREST_NEIGHBOR, the output value is that of the pixel whose centre is closest to the sample point.
- For VX_INTERPOLATION_BILINEAR, the output value is formed by a weighted average of the nearest source pixels to the sample point. That is:

$$\begin{aligned} x_{lower} &= \lfloor x_{input} \rfloor \\ y_{lower} &= \lfloor y_{input} \rfloor \\ s &= x_{input} - x_{lower} \\ t &= y_{input} - y_{lower} \\ out put(x_{input}, y_{input}) &= (1 - s)(1 - t) * input(x_{lower}, y_{lower}) + s(1 - t) * input(x_{lower} + 1, y_{lower}) \\ &+ (1 - s)t * input(x_{lower}, y_{lower} + 1) + s * t * input(x_{lower} + 1, y_{lower} + 1) \end{aligned}$$

For VX_INTERPOLATION_AREA, the implementation is expected to generate each output pixel by sampling all the source pixels that are at least partly covered by the area bounded by:

$$\left(x_{output} * \frac{width_{input}}{width_{output}}\right) - 0.5, \left(y_{output} * \frac{height_{input}}{height_{output}}\right) - 0.5$$

and

$$\left((x_{output} + 1) * \frac{width_{input}}{width_{output}} \right) - 0.5, \left((y_{output} + 1) * \frac{height_{input}}{height_{output}} \right) - 0.5$$

The details of this sampling method are implementation-defined. The implementation should perform enough sampling to avoid aliasing, but there is no requirement that the sample areas for adjacent output pixels be disjoint, nor that the pixels be weighted evenly.

The above diagram shows three sampling methods used to shrink a 7x3 image to 3x1.

The topmost image pair shows nearest-neighbor sampling, with crosses on the left image marking the sample positions in the source that are used to generate the output image on the right. As the pixel centre closest to the sample position is white in all cases, the resulting 3x1 image is white.

The middle image pair shows bilinear sampling, with black squares on the left image showing the region in the source being sampled to generate each pixel on the destination image on the right. This sample area is always the size of an input pixel. The outer destination pixels partly sample from the outermost green pixels, so their resulting value is a weighted average of white and green.

The bottom image pair shows area sampling. The black rectangles in the source image on the left show the bounds of the projection of the destination pixels onto the source. The destination pixels on the right are formed by averaging at least those source pixels whose areas are wholly or partly contained within those rectangles. The manner of this averaging is implementation-defined; the example shown here weights the contribution of each source pixel by the amount of that pixel's area contained within the black rectangle.

Functions

- vx_node VX_API_CALL vxHalfScaleGaussianNode (vx_graph graph, vx_image input, vx_image output, vx_image output, vx_image input, vx_image output, vx_image output, vx_image input, vx_image inp
 - [Graph] Performs a Gaussian Blur on an image then half-scales it. The interpolation mode used is nearest-neighbor.
- vx_node VX_API_CALL vxScaleImageNode (vx_graph graph, vx_image src, vx_image dst, vx_enum type) [Graph] Creates a Scale Image Node.

vx_status VX_API_CALL vxuHalfScaleGaussian (vx_context context, vx_image input, vx_image output, vx_int32 kernel size)

[Immediate] Performs a Gaussian Blur on an image then half-scales it. The interpolation mode used is nearest-neighbor.

• vx_status VX_API_CALL vxuScaleImage (vx_context context, vx_image src, vx_image dst, vx_enum type) [Immediate] Scales an input image to an output image.

3.44.2 Function Documentation

vx_node VX_API_CALL vxScaleImageNode (vx_graph graph, vx_image src, vx_image dst, vx_enum type)

[Graph] Creates a Scale Image Node.

Parameters

in	graph	The reference to the graph.
in	src	The source image of type VX_DF_IMAGE_U8.
out	dst	The destination image of type VX_DF_IMAGE_U8.
in	type	The interpolation type to use.

See Also

vx_interpolation_type_e.

Note

The destination image must have a defined size and format. The border modes VX_NODE_BORDER value VX_BORDER_UNDEFINED, VX_BORDER_REPLICATE and VX_BORDER_CONSTANT are supported.

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

[Graph] Performs a Gaussian Blur on an image then half-scales it. The interpolation mode used is nearest-neighbor. The output image size is determined by:

$$W_{output} = \frac{W_{input} + 1}{2}, H_{output} = \frac{H_{input} + 1}{2}$$

Parameters

in	graph	The reference to the graph.
in	input	The input VX_DF_IMAGE_U8 image.
out	output	The output VX_DF_IMAGE_U8 image.
in	kernel_size	The input size of the Gaussian filter. Supported values are 1, 3 and 5.

Returns

vx node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be	
	<pre>checked using vxGetStatus</pre>	

vx_status VX_API_CALL vxuScaleImage (vx_context context, vx_image src, vx_image dst, vx_enum type)

[Immediate] Scales an input image to an output image.

Parameters

in	context	The reference to the overall context.
in	src	The source image of type VX_DF_IMAGE_U8.
out	dst	The destintation image of type VX_DF_IMAGE_U8.
in	type	The interpolation type.

See Also

vx_interpolation_type_e.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

vx_status VX_API_CALL vxuHalfScaleGaussian (vx_context context, vx_image input, vx_image output, vx_int32 kernel_size)

[Immediate] Performs a Gaussian Blur on an image then half-scales it. The interpolation mode used is nearest-neighbor.

Parameters

in	context	The reference to the overall context.
in	input	The input VX_DF_IMAGE_U8 image.
out	output	The output VX_DF_IMAGE_U8 image.
in	kernel size	The input size of the Gaussian filter. Supported values are 1, 3 and 5.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.45 Sobel 3x3

3.45.1 Detailed Description

Implements the Sobel Image Filter Kernel. The output images dimensions should be the same as the dimensions of the input image. This kernel produces two output planes (one can be omitted) in the x and y plane. The Sobel Operators G_x , G_y are defined as:

$$\mathbf{G}_{x} = \begin{vmatrix} -1 & 0 & +1 \\ -2 & 0 & +2 \\ -1 & 0 & +1 \end{vmatrix}, \mathbf{G}_{y} = \begin{vmatrix} -1 & -2 & -1 \\ 0 & 0 & 0 \\ +1 & +2 & +1 \end{vmatrix}$$

Functions

vx_node VX_API_CALL vxSobel3x3Node (vx_graph graph, vx_image input, vx_image output_x, vx_image output_y)

[Graph] Creates a Sobel3x3 node.

vx_status VX_API_CALL vxuSobel3x3 (vx_context context, vx_image input, vx_image output_x, vx_image output_y)

[Immediate] Invokes an immediate Sobel 3x3.

3.45.2 Function Documentation

[Graph] Creates a Sobel3x3 node.

Parameters

in	graph	The reference to the graph.
in	input	The input image in VX_DF_IMAGE_U8 format.
out	output_x	[optional] The output gradient in the x direction in VX_DF_IMAGE_S16.
out	output_y	[optional] The output gradient in the y direction in VX_DF_IMAGE_S16.

See Also

VX_KERNEL_SOBEL_3x3

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuSobel3x3 (vx_context context, vx_image input, vx_image output_x, vx_image output_y)

[Immediate] Invokes an immediate Sobel 3x3. Parameters

in	context	The reference to the overall context.
in	input	The input image in VX_DF_IMAGE_U8 format.

out	output_x	[optional] The output gradient in the x direction in VX_DF_IMAGE_S16.
out	output_y	[optional] The output gradient in the y direction in VX_DF_IMAGE_S16.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.46 TableLookup

3.46.1 Detailed Description

Implements the Table Lookup Image Kernel. The output image dimensions should be the same as the dimensions of the input image. This kernel uses each pixel in an image to index into a LUT and put the indexed LUT value into the output image. The formats supported are VX_DF_IMAGE_U8 and VX_DF_IMAGE_S16.

Functions

- vx_node VX_API_CALL vxTableLookupNode (vx_graph graph, vx_image input, vx_lut lut, vx_image output)

 [Graph] Creates a Table Lookup node. If a value from the input image is not present in the lookup table, the result is undefined.
- vx_status VX_API_CALL vxuTableLookup (vx_context context, vx_image input, vx_lut lut, vx_image output) [Immediate] Processes the image through the LUT.

3.46.2 Function Documentation

vx_node VX_API_CALL vxTableLookupNode (vx_graph graph, vx_image input, vx_lut lut, vx_image output)

[Graph] Creates a Table Lookup node. If a value from the input image is not present in the lookup table, the result is undefined.

Parameters

in	graph	The reference to the graph.
in	input	The input image in VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16.
in	lut	The LUT which is of type VX_TYPE_UINT8 or VX_TYPE_INT16.
out	output	The output image of the same type as the input image.

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	checked using vxGetStatus.

vx_status VX_API_CALL vxuTableLookup (vx_context context, vx_image input, vx_lut lut, vx_image output)

[Immediate] Processes the image through the LUT.

Parameters

in	context	The reference to the overall context.
in	input	The input image in VX_DF_IMAGE_U8 or VX_DF_IMAGE_S16.
in	lut	The LUT which is of type VX_TYPE_UINT8 or VX_TYPE_INT16.
out	output	The output image of the same type as the input image.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.47 Thresholding

3.47.1 Detailed Description

Thresholds an input image and produces an output Boolean image. The output image dimensions should be the same as the dimensions of the input image. In VX_THRESHOLD_TYPE_BINARY, the output is determined by:

$$dst(x,y) = \begin{cases} true \ value & \text{if } src(x,y) > threshold \\ false \ value & \text{otherwise} \end{cases}$$

In VX_THRESHOLD_TYPE_RANGE, the output is determined by:

$$dst(x,y) = \begin{cases} false\ value & \text{if } src(x,y) > upper \\ false\ value & \text{if } src(x,y) < lower \\ true\ value & \text{otherwise} \end{cases}$$

Where 'false value' is the value indicated by the $VX_THRESHOLD_FALSE_VALUE$ attribute of the thresh parameter, and the 'true value' is the value indicated by the $VX_THRESHOLD_TRUE_VALUE$ attribute of the thresh parameter.

Functions

vx_node VX_API_CALL vxThresholdNode (vx_graph graph, vx_image input, vx_threshold thresh, vx_image output)

[Graph] Creates a Threshold node and returns a reference to it.

vx_status VX_API_CALL vxuThreshold (vx_context context, vx_image input, vx_threshold thresh, vx_image output)

[Immediate] Threshold's an input image and produces a VX_DF_IMAGE_U8 boolean image.

3.47.2 Function Documentation

vx_node VX_API_CALL vxThresholdNode (vx_graph graph, vx_image input, vx_threshold thresh, vx_image output)

[Graph] Creates a Threshold node and returns a reference to it.

in	graph	The reference to the graph in which the node is created.
in	input	The input image. Only images with format VX_DF_IMAGE_U8 and VX_DF-
		_IMAGE_S16 are supported.
in	thresh	The thresholding object that defines the parameters of the operation: thresh-
		olding value(s) and true/false output values.
out	output	The output image, that will contain as pixel value true and false values defined
		by thresh. Only images with format VX_DF_IMAGE_U8 are supported.

Returns

vx node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	checked using vxGetStatus

vx_status VX_API_CALL vxuThreshold (vx_context context, vx_image input, vx_threshold thresh, vx_image output)

[Immediate] Threshold's an input image and produces a VX_DF_IMAGE_U8 boolean image.

Parameters

in	context	The reference to the overall context.
in	input	The input image. Only images with format VX_DF_IMAGE_U8 and VX_DF-
		_IMAGE_S16 are supported.
in	thresh	The thresholding object that defines the parameters of the operation: thresh-
		olding value(s) and true/false output values.
out	output	The output image, that will contain as pixel value true and false values defined
		by thresh. Only images with format VX_DF_IMAGE_U8 are supported.

Returns

A $\texttt{vx_status_e}$ enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.48 Warp Affine

3.48.1 Detailed Description

Performs an affine transform on an image. This kernel performs an affine transform with a 2x3 Matrix M with this method of pixel coordinate translation:

$$x0 = M_{1,1} * x + M_{1,2} * y + M_{1,3} (3.28)$$

$$y0 = M_{2,1} * x + M_{2,2} * y + M_{2,3} (3.29)$$

$$out put(x,y) = input(x0,y0)$$
 (3.30)

This translates into the C declaration:

```
// x0 = a x + b y + c;
// y0 = d x + e y + f;
vx_float32 mat[3][2] = {
 {a, d}, // 'x' coefficients
 {b, e}, // 'y' coefficients
 {c, f}, // 'offsets'
};
vx_matrix matrix = vxCreateMatrix(context,
 VX_TYPE_FLOAT32, 2, 3);
vxCopyMatrix(matrix, mat, VX_WRITE_ONLY,
 VX_MEMORY_TYPE_HOST);
```

Functions

vx_status VX_API_CALL vxuWarpAffine (vx_context context, vx_image input, vx_matrix matrix, vx_enum type, vx_image output)

[Immediate] Performs an Affine warp on an image.

• vx_node VX_API_CALL vxWarpAffineNode (vx_graph graph, vx_image input, vx_matrix matrix, vx_enum type, vx_image output)

[Graph] Creates an Affine Warp Node.

3.48.2 Function Documentation

vx_node VX_API_CALL vxWarpAffineNode (vx_graph graph, vx_image input, vx_matrix matrix, vx_enum type, vx_image output)

[Graph] Creates an Affine Warp Node.

Parameters

in	graph	The reference to the graph.
in	input	The input VX_DF_IMAGE_U8 image.
in	matrix	The affine matrix. Must be 2x3 of type VX_TYPE_FLOAT32.
in	type	The interpolation type from vx_interpolation_type_e. VX_INTER-
		POLATION_AREA is not supported.
out	output	The output VX_DF_IMAGE_U8 image.

Note

The border modes VX_NODE_BORDER value VX_BORDER_UNDEFINED and VX_BORDER_CONSTANT are supported.

Returns

```
vx_node.
```

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuWarpAffine (vx_context context, vx_image input, vx_matrix matrix, vx_enum type, vx_image output)

[Immediate] Performs an Affine warp on an image.

Parameters

in	context	The reference to the overall context.
in	input	The input VX_DF_IMAGE_U8 image.
in	matrix	The affine matrix. Must be 2x3 of type VX_TYPE_FLOAT32.
in	type	The interpolation type from vx_interpolation_type_e. VX_INTERPOLATION
		AREA is not supported.
out	output	The output VX_DF_IMAGE_U8 image.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.49 Warp Perspective

3.49.1 Detailed Description

Performs a perspective transform on an image. This kernel performs an perspective transform with a 3x3 Matrix M with this method of pixel coordinate translation:

$$x0 = M_{1,1} * x + M_{1,2} * y + M_{1,3} (3.31)$$

$$y0 = M_{2,1} * x + M_{2,2} * y + M_{2,3} (3.32)$$

$$z0 = M_{3,1} * x + M_{3,2} * y + M_{3,3} (3.33)$$

$$output(x,y) = input(\frac{x0}{z0}, \frac{y0}{z0})$$
 (3.34)

This translates into the C declaration:

Functions

vx_status VX_API_CALL vxuWarpPerspective (vx_context context, vx_image input, vx_matrix matrix, vx_enum type, vx_image output)

[Immediate] Performs an Perspective warp on an image.

vx_node VX_API_CALL vxWarpPerspectiveNode (vx_graph graph, vx_image input, vx_matrix matrix, vx_enum type, vx_image output)

[Graph] Creates a Perspective Warp Node.

3.49.2 Function Documentation

vx_node VX_API_CALL vxWarpPerspectiveNode (vx_graph graph, vx_image input, vx_matrix matrix, vx_enum type, vx_image output)

[Graph] Creates a Perspective Warp Node.

Parameters

in	graph	The reference to the graph.
in	input	The input VX_DF_IMAGE_U8 image.
in	matrix	The perspective matrix. Must be 3x3 of type VX_TYPE_FLOAT32.
in	type	The interpolation type from vx_interpolation_type_e. VX_INTER-
		POLATION_AREA is not supported.
out	output	The output VX_DF_IMAGE_U8 image.

Note

The border modes VX_NODE_BORDER value VX_BORDER_UNDEFINED and VX_BORDER_CONSTANT are supported.

Returns

```
vx_node.
```

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuWarpPerspective (vx_context context, vx_image input, vx_matrix matrix, vx_enum type, vx_image output)

[Immediate] Performs an Perspective warp on an image.

Parameters

in	context	The reference to the overall context.
in	input	The input VX_DF_IMAGE_U8 image.
in	matrix	The perspective matrix. Must be 3x3 of type VX_TYPE_FLOAT32.
in	type	The interpolation type from vx_interpolation_type_e. VX_INTERPOLATION
		AREA is not supported.
out	output	The output VX_DF_IMAGE_U8 image.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.50 Bilateral Filter

3.50.1 Detailed Description

The function applies bilateral filtering to the input tensor. A bilateral filter is a non-linear, edge-preserving and noise-reducing smoothing filter. The input and output are tensors with the same dimensions and data type. The tensor dimensions are divided to spatial and non spatial dimensions. The spatial dimensions are isometric distance which is Cartesian. And they are the last 2. The non spatial dimension is the first, and we call him the radiometric. The radiometric value at each spatial position is replaced by a weighted average of radiometric values from nearby pixels. This weight can be based on a Gaussian distribution. Crucially, the weights depend not only on Euclidean distance of spatial dimensions, but also on the radiometric differences (e.g. range differences, such as color intensity, depth distance, etc.). This preserves sharp edges by systematically looping through each pixel and adjusting weights to the adjacent pixels accordingly The equations are as follows:

$$h(x,\tau) = \sum f(y,t)g_1(y-x)g_2(t-\tau)dydt$$

$$g_1 = \frac{1}{\sqrt{2\pi\sigma_y}} \exp\left(-\frac{1}{2}\left(\frac{y^2}{\sigma_y^2}\right)\right)$$

$$g_2(t) = \frac{1}{\sqrt{2\pi\sigma_t}} \exp\left(-\frac{1}{2}\left(\frac{t^2}{\sigma_t^2}\right)\right)$$

where x, y are in the spatial euclidean space. t, τ are vectors in radiometric space. Can be color, depth or movement. In case of 3 dimensions the 1st dimension of the vx_tensor . Which can be of size 1 or 2. Or the value in the tensor in the case of tensor with 2 dimensions.

Functions

vx_node VX_API_CALL vxBilateralFilterNode (vx_graph graph, vx_tensor src, vx_int32 diameter, vx_float32 sigmaSpace, vx_float32 sigmaValues, vx_tensor dst)

[Graph] The function applies bilateral filtering to the input tensor.

vx_status VX_API_CALL vxuBilateralFilter (vx_context context, vx_tensor src, vx_int32 diameter, vx_float32 sigmaSpace, vx_float32 sigmaValues, vx_tensor dst)

[Immediate] The function applies bilateral filtering to the input tensor.

3.50.2 Function Documentation

vx_node VX_API_CALL vxBilateralFilterNode (vx_graph graph, vx_tensor src, vx_int32 diameter, vx_float32 sigmaSpace, vx_float32 sigmaValues, vx_tensor dst)

[Graph] The function applies bilateral filtering to the input tensor. Parameters

in	graph	The reference to the graph.
in	src	The input data a vx_tensor. maximum 3 dimension and minimum 2. The
		tensor is of type VX_TYPE_UINT8 or VX_TYPE_INT16. dimensions are
		[radiometric ,width,height] or [width,height].See vxCreateTensor and vx-
		CreateVirtualTensor.
in	diameter	of each pixel neighbourhood that is used during filtering. Values of diameter
		must be odd. Bigger then 3 and smaller then 10.
in	sigmaValues	Filter sigma in the radiometric space. Supported values are bigger then 0 and
		smaller or equal 20.
in	sigmaSpace	Filter sigma in the spatial space. Supported values are bigger then 0 and
		smaller or equal 20.

out	dst	The output data a vx_tensor,Of type VX_TYPE_UINT8 or VX_TYPE
		INT16. And must be the same type and size of the input.

Note

The border modes VX_NODE_BORDER value VX_BORDER_REPLICATE and VX_BORDER_CONSTANT are supported.

Returns

vx node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuBilateralFilter (vx_context context, vx_tensor src, vx_int32 diameter, vx_float32 sigmaSpace, vx_float32 sigmaValues, vx_tensor dst)

[Immediate] The function applies bilateral filtering to the input tensor. Parameters

in	context	The reference to the overall context.	
in	src	The input data a vx_tensor. maximum 3 dimension and minimum 2. The	
		tensor is of type VX_TYPE_UINT8 or VX_TYPE_INT16. dimensions are	
		[radiometric ,width,height] or [width,height]	
in	diameter	of each pixel neighbourhood that is used during filtering. Values of diameter	
		must be odd. Bigger then 3 and smaller then 10.	
in	sigmaValues	Filter sigma in the radiometric space. Supported values are bigger then 0 and	
		smaller or equal 20.	
in	sigmaSpace	Filter sigma in the spatial space. Supported values are bigger then 0 and	
		smaller or equal 20.	
out	dst	The output data a vx_tensor,Of type VX_TYPE_UINT8 or VX_TYPE	
		INT16. And must be the same type and size of the input.	

Note

The border modes VX_NODE_BORDER value $VX_BORDER_REPLICATE$ and $VX_BORDER_CONSTANT$ are supported.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.51 MatchTemplate

3.51.1 Detailed Description

Compares an image template against overlapped image regions. The detailed equation to the matching can be found in vx_comp_metric_e. The output of the template matching node is a comparison map. The output comparison map should be the same size as the input image. The template image size (width*height) shall not be larger than 65535. If the valid region of the template image is smaller than the entire template image, the result in the destination image is implementation-dependent.

Enumerations

```
 enum vx_comp_metric_e {
 VX_COMPARE_HAMMING = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_COMP_METRIC << 12)) +
 0x0,
 VX_COMPARE_L1 = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_COMP_METRIC << 12)) + 0x1,
 VX_COMPARE_L2 = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_COMP_METRIC << 12)) + 0x2,
 VX_COMPARE_CCORR = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_COMP_METRIC << 12)) + 0x3,
 VX_COMPARE_L2_NORM = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_COMP_METRIC << 12)) +
 0x4,
 VX_COMPARE_CCORR_NORM = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_COMP_METRIC << 12)) +
 0x4,
 VX_COMPARE_CCORR_NORM = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_COMP_METRIC << 12)) +
 0x5 }
 comparing metrics.</li>
```

Functions

vx_node VX_API_CALL vxMatchTemplateNode (vx_graph graph, vx_image src, vx_image templateImage, vx_enum matchingMethod, vx_image output)

[Graph] The Node Compares an image template against overlapped image regions.

vx_status VX_API_CALL vxuMatchTemplateNode (vx_context context, vx_image src, vx_image template-lmage, vx_enum matchingMethod, vx_image output)

[Immediate] The Node Compares an image template against overlapped image regions.

3.51.2 Enumeration Type Documentation

```
enum vx_comp_metric_e
```

comparing metrics.

In all the equations below w and h are width and height of the template image respectively. R is the compare map. T is the template image. I is the image on which the template is searched.

Enumerator

```
 \begin{aligned} \textit{VX\_COMPARE\_HAMMING} \quad \text{hamming distance } & R(x,y) = \frac{1}{w*h} \sum_{\mathring{x},\mathring{y}}^{w,h} XOR(T(\mathring{x},\mathring{y}),I(x+\mathring{x},y+\mathring{y})) \\ \textit{VX\_COMPARE\_L1} \quad \text{L1 distance } & R(x,y) = \frac{1}{w*h} \sum_{\mathring{x},\mathring{y}}^{w,h} ABS(T(\mathring{x},\mathring{y}) - I(x+\mathring{x},y+\mathring{y})). \\ \textit{VX\_COMPARE\_L2} \quad \text{L2 distance normalized by image size } & R(x,y) = \frac{1}{w*h} \sum_{\mathring{x},\mathring{y}}^{w,h} (T(\mathring{x},\mathring{y}) - I(x+\mathring{x},y+\mathring{y}))^2. \\ \textit{VX\_COMPARE\_CCORR} \quad \text{cross correlation distance } & R(x,y) = \frac{1}{w*h} \sum_{\mathring{x},\mathring{y}}^{w,h} (T(\mathring{x},\mathring{y}) * I(x+\mathring{x},y+\mathring{y})) \\ \textit{VX\_COMPARE\_L2\_NORM} \quad \text{L2 normalized distance } & R(x,y) = \frac{\sum_{\mathring{x},\mathring{y}}^{w,h} T(\mathring{x},\mathring{y}) - I(x+\mathring{x},y+\mathring{y}))^2}{\sum_{\mathring{x},\mathring{y}}^{w,h} T(\mathring{x},\mathring{y})^2 * I(x+\mathring{x},y+\mathring{y})^2}. \\ \textit{VX\_COMPARE\_CCORR\_NORM} \quad \text{cross correlation normalized distance } & R(x,y) = \frac{\sum_{\mathring{x},\mathring{y}}^{w,h} T(\mathring{x},\mathring{y})^2 * I(x+\mathring{x},y+\mathring{y})^2}{\sum_{\mathring{x},\mathring{y}}^{w,h} T(\mathring{x},\mathring{y})^2 * I(x+\mathring{x},y+\mathring{y})^2}. \\ \end{aligned}
```

Definition at line 1418 of file vx_types.h.

3.51.3 Function Documentation

vx_node VX_API_CALL vxMatchTemplateNode (vx_graph graph, vx_image src, vx_image templateImage, vx_enum matchingMethod, vx_image output)

[Graph] The Node Compares an image template against overlapped image regions.

The detailed equation to the matching can be found in vx_comp_metric_e. The output of the template matching node is a comparison map as described in vx_comp_metric_e. The Node have a limitation on the template image size (width*height). It should not be larger then 65535. If the valid region of the template image is smaller than the entire template image, the result in the destination image is implementation-dependent. Parameters

in	graph	The reference to the graph.
in	src	The input image of type VX_DF_IMAGE_U8.
in	templateImage	Searched template of type VX_DF_IMAGE_U8.
in	matchingMethod	attribute specifying the comparison method vx_comp_metric_e. This
		function support only VX_COMPARE_CCORR_NORM and .
out	output	Map of comparison results. The output is an image of type VX_DF_IMAGE
		S16

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuMatchTemplateNode (vx_context context, vx_image src, vx_image templateImage, vx_enum matchingMethod, vx_image output)

[Immediate] The Node Compares an image template against overlapped image regions.

The detailed equation to the matching can be found in vx_comp_metric_e. The output of the template matching node is a comparison map as described in vx_comp_metric_e. The Node have a limitation on the template image size (width*height). It should not be larger then 65535. If the valid region of the template image is smaller than the entire template image, the result in the destination image is implementation-dependent.

Parameters

in	context	The reference to the overall context.
in	src	The input image of type VX_DF_IMAGE_U8.
in	templatelmage	Searched template of type VX_DF_IMAGE_U8.
in	matchingMethod	attribute specifying the comparison method vx_comp_metric_e. This
		function support only VX_COMPARE_CCORR_NORM and .
out	output	Map of comparison results. The output is an image of type VX_DF_IMAGE
		S16

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.52 LBP

3.52.1 Detailed Description

Extracts LBP image from an input image. The output image dimensions should be the same as the dimensions of the input image. The function calculates one of the following LBP descriptors: Local Binary Pattern, Modified Local Binary Pattern, or Uniform Local Binary Pattern.

local binary pattern is defined as: Each pixel (y,x) generate an 8 bit value describing the local binary pattern around the pixel, by comparing the pixel value with its 8 neighbours (selected neighbours of the 3x3 or 5x5 window). We will define the pixels for the 3x3 neighbourhood as:

$g_{1} = SrcImg[y-1,x]$ $g_{2} = SrcImg[y-1,x+1]$ $g_{3} = SrcImg[y,x+1]$ $g_{4} = SrcImg[y+1,x+1]$ $g_{5} = SrcImg[y+1,x]$ $g_{6} = SrcImg[y+1,x-1]$ $g_{7} = SrcImg[y,x-1]$ $g_{c} = SrcImg[y,x]$ (3.35)	$g_0 =$	SrcImg[y-1,x-1]	
$g_{3} = SrcImg[y,x+1]$ $g_{4} = SrcImg[y+1,x+1]$ $g_{5} = SrcImg[y+1,x]$ $g_{6} = SrcImg[y+1,x-1]$ $g_{7} = SrcImg[y,x-1]$ $g_{c} = SrcImg[y,x]$	$g_1 =$	SrcImg[y-1,x]	
$g_4 = SrcImg[y+1,x+1]$ $g_5 = SrcImg[y+1,x]$ $g_6 = SrcImg[y+1,x-1]$ $g_7 = SrcImg[y,x-1]$ $g_c = SrcImg[y,x]$	$g_2 =$	SrcImg[y-1,x+1]	
$g_5 = SrcImg[y+1,x]$ $g_6 = SrcImg[y+1,x-1]$ $g_7 = SrcImg[y,x-1]$ $g_c = SrcImg[y,x]$	$g_3 =$	SrcImg[y, x+1]	
$g_6 = SrcImg[y+1,x-1]$ $g_7 = SrcImg[y,x-1]$ $g_c = SrcImg[y,x]$	$g_4 =$	SrcImg[y+1,x+1]	
$g_7 = $ $g_c = $ $SrcImg[y, x - 1]$ $SrcImg[y, x]$	$g_5 =$	SrcImg[y+1,x]	
$g_c = SrcImg[y,x]$	$g_6 =$	SrcImg[y+1,x-1]	
	$g_7 =$	SrcImg[y, x-1]	
(3.35)	$g_c =$	SrcImg[y,x]	
			(3.35)

and the pixels in a 5x5 neighbourhood as:

$$g_{0} = SrcImg[y-1,x-1]$$
 $g_{1} = SrcImg[y-2,x]$
 $g_{2} = SrcImg[y-1,x+1]$
 $g_{3} = SrcImg[y,x+2]$
 $g_{4} = SrcImg[y+1,x+1]$
 $g_{5} = SrcImg[y+2,x]$
 $g_{6} = SrcImg[y+1,x-1]$
 $g_{7} = SrcImg[y,x-2]$
 $g_{c} = SrcImg[y,x]$
(3.36)

We also define the sign difference function:

$$s(x) = \begin{cases} 1 & x >= 0 \\ 0 & x < 0 \end{cases}$$
 (3.37)

Using the above definitions. The LBP image is defined in the following equation:

$$DstImg[y,x] = \sum_{p=0}^{7} s(g_p - g_c)2^p$$

For modified local binary pattern. Each pixel (y,x) generate an 8 bit value describing the modified local binary pattern around the pixel, by comparing the average of 8 neighbour pixels with its 8 neighbours (5x5 window).

$$Avg[y,x] = ((SrcImg[y-2,x-2]) \\ + (SrcImg[y-2,x]) \\ + (SrcImg[y-2,x+2]) \\ + (SrcImg[y,x+2]) \\ + (SrcImg[y+2,x+2]) \\ + (SrcImg[y+2,x]) \\ + (SrcImg[y+2,x-2]) \\ + (SrcImg[y,x-2]) + 1)/8$$
 (3.38)

$$DstImg[y,x] = ((SrcImg[y-2,x-2] > Avg[y,x]))$$

$$| ((SrcImg[y-2,x] > Avg[y,x]) << 1)$$

$$| ((SrcImg[y-2,x+2] > Avg[y,x]) << 2)$$

$$| ((SrcImg[y,x+2] > Avg[y,x]) << 3)$$

$$| ((SrcImg[y+2,x+2] > Avg[y,x]) << 4)$$

$$| ((SrcImg[y+2,x] > Avg[y,x]) << 5)$$

$$| ((SrcImg[y+2,x] > Avg[y,x]) << 6)$$

$$| ((SrcImg[y+2,x-2] > Avg[y,x]) << 7)$$

$$(3.39)$$

The uniform LBP patterns refer to the patterns which have limited transition or discontinuities (smaller then 2 or equal) in the circular binary presentation.

For each pixel (y,x) a value is generated, describing the transition around the pixel (If there are up to 2 transitions between 0 to 1 or 1 to 0). And an additional value for all other local binary pattern values. We can define the function that measure transition as:

$$U = |s(g_7 - g_c) - s(g_0 - g_c)| + \sum_{p=1}^{7} |s(g_p - g_c) - s(g_{p-1} - g_c)|$$

With the above definitions, the unified LBP equation is defined as.

$$DstImg[y,x] = \begin{cases} \sum_{p=0}^{7} s(g_p - g_c) 2^p & U <= 2\\ 9 & otherwise \end{cases}$$

Enumerations

enum vx_lbp_format_e {
 VX_LBP = (((VX_ID_KHRONOS) << 20) | (VX_ENUM_LBP_FORMAT << 12)) + 0x0,
 VX_MLBP = (((VX_ID_KHRONOS) << 20) | (VX_ENUM_LBP_FORMAT << 12)) + 0x1,
 VX_ULBP = (((VX_ID_KHRONOS) << 20) | (VX_ENUM_LBP_FORMAT << 12)) + 0x2 }

Local binary pattern supported.

Functions

vx_node VX_API_CALL vxLBPNode (vx_graph graph, vx_image in, vx_enum format, vx_int8 kernel_size, vx_image out)

[Graph] Creates a node that extracts LBP image from an input image

vx_status VX_API_CALL vxuLBPNode (vx_context context, vx_image in, vx_enum format, vx_int8 kernel_size, vx_image out)

[Immediate] Creates a node that extracts LBP image from an input image

3.52.2 Enumeration Type Documentation

enum vx lbp format e

Local binary pattern supported.

Enumerator

VX_LBP local binary pattern

VX_MLBP Modified Local Binary Patterns.

VX_ULBP Uniform local binary pattern.

Definition at line 1399 of file vx types.h.

3.52.3 Function Documentation

vx_node VX_API_CALL vxLBPNode (vx_graph *graph*, vx_image *in*, vx_enum *format*, vx_int8 *kernel_size*, vx_image *out*)

[Graph] Creates a node that extracts LBP image from an input image

Parameters

in	graph	The reference to the graph.
in	in	An input image in vx_image. Or SrcImg in the equations. the image is of
		type VX_DF_IMAGE_U8
in	format	A variation of LBP like original LBP and mLBP. see vx_lbp_format_e
in	kernel_size	Kernel size. Only size of 3 and 5 are supported
out	out	An output image in vx_image.Or DstImg in the equations. the image is of
		type VX_DF_IMAGE_U8

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuLBPNode (vx_context context, vx_image in, vx_enum format, vx_int8 kernel_size, vx_image out)

[Immediate] Creates a node that extracts LBP image from an input image Parameters

in	context	The reference to the overall context.
in	in	An input image in vx_image. Or SrcImg in the equations. the image is of
		type VX_DF_IMAGE_U8
in	format	A variation of LBP like original LBP and mLBP. see vx_lbp_format_e
in	kernel_size	Kernel size. Only size of 3 and 5 are supported
out	out	An output image in vx_image.Or DstImg in the equations. the image is of
		type VX_DF_IMAGE_U8

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.53 HOG

3.53.1 Detailed Description

Extracts Histogram of Oriented Gradients features from the input grayscale image. The node implements the HOG Descriptor as described in N. Dalal and B. Triggs. Histograms of Oriented Gradients for Human Detection. INRIA, 2005

Data Structures

struct vx_hog_t

The HOG descriptor structure. More...

Functions

• vx_node VX_API_CALL vxHOGCellsNode (vx_graph graph, vx_image input, vx_int32 cell_width, vx_int32 cell_height, vx_int32 num_bins, vx_tensor magnitudes, vx_tensor bins)

[Graph] Performs cell calculations for magnitude and histogram bins for Histogram of Oriented Gradients.

vx_node VX_API_CALL vxHOGFeaturesNode (vx_graph graph, vx_image input, vx_tensor magnitudes, vx_tensor bins, const vx_hog_t *params, vx_size hog_param_size, vx_tensor features)

[Graph] The node produces HOG features for the W1xW2 window in a sliding window fashion over the whole input image. Each position produces a HOG feature vector.

vx_status VX_API_CALL vxuHOGCells (vx_context, vx_image input, vx_int32 cell_size, vx_int32 num bins, vx_tensor magnitudes, vx_tensor bins)

[Immediate] Performs cell calculations for magnitude and histogram bins for Histogram of Oriented Gradients.

vx_status VX_API_CALL vxuHOGFeatures (vx_context context, vx_image input, vx_tensor magnitudes, vx_tensor bins, const vx_hog_t *params, vx_size hog_param_size, vx_tensor features)

[Immediate] Computes Histogram of Oriented Gradients features for the W1xW2 window in a sliding window fashion over the whole input image.

3.53.2 Data Structure Documentation

struct vx_hog_t

The HOG descriptor structure.

Definition at line 1670 of file vx_types.h.

Data Fields

cell_width	The histogram cell width of type VX_TYPE_INT32.
cell_height	The histogram cell height of type VX_TYPE_INT32.
block_width	The histogram block width of type VX_TYPE_INT32. Must be divisible
	by cell_width.
block_height	The histogram block height of type VX_TYPE_INT32. Must be divisible
	by cell_height.
block_stride	The histogram block stride within the window of type VX_TYPE_INT32.
	Must be an integral number of cell_width and cell_height.
num_bins	The histogram size of type VX_TYPE_INT32.
window_width	The feature descriptor window width of type VX_TYPE_INT32
window_height	The feature descriptor window height of type VX_TYPE_INT32
window_stride	The feature descriptor window stride of type VX_TYPE_INT32
threshold	The threshold for the minimum L2 value for a histogram bin used in block
	normalization, default is 0.2.
	cell_height block_width block_height block_stride num_bins window_width window_height window_stride

3.53.3 Function Documentation

vx_node VX_API_CALL vxHOGFeaturesNode (vx_graph graph, vx_image input, vx_tensor magnitudes, vx_tensor bins, const vx_hog_t * params, vx_size hog_param_size, vx_tensor features)

[Graph] The node produces HOG features for the W1xW2 window in a sliding window fashion over the whole input image. Each position produces a HOG feature vector.

To account for changes in illumination and contrast, the gradient strengths must be locally normalized, which requires grouping the cells together into larger, spatially connected blocks. The HOG descriptor is then the concatenated vector of the components of the normalized cell histograms from all of the block regions. These blocks typically overlap, meaning that each cell contributes more than once to the final descriptor. Blocks are square grids, represented by three parameters: the number of cells per block, the number of pixels per cell, and the number of channels per cell histogram. The W1xW2 window starting position is at coordinates 0x0. If the input image has dimensions that are not an integer multiple of W1xW2 blocks with the specified stride, then the last positions that contain only a partial W1xW2 window will be calculated with the remaining part of the W1xW2 window padded with zeroes. The Window W1xW2 must also have a size so that it contains an integer number of cells, otherwise the HOG node is not well-defined. The descriptor calculation follows the details outlined in:

N. Dalal and B. Triggs. Histograms of Oriented Gradients for Human Detection. INRIA, 2005. https://lear.inrialpes.fr/people/triggs/pubs/Dalal-cvpr05.pdf

The output features tensor have 3 dimensions, given by:

$$(floor((image_{widt}h - window_{width})/window_{stride}) + 1)$$

 $(floor((image_{height} - window_{height})/window_{stride}) + 1)$

 $floor((window_{width} - block_{width})/block_{stride} + 1) * floor((window_{height} - block_{height})/block_{stride} + 1) * num_{bins}]$

See ${\tt vxCreateTensor}$ and ${\tt vxCreateVirtualTensor}.$ Parameters

in	graph	The reference to the graph.
in	input	The input image of type VX_DF_IMAGE_U8.
in	magnitudes	The gradient magnitudes of vx_tensor of type VX_TYPE_FLOAT32 inter-
		polated between adjacent bins. It is the output of vxHOGCellsNode.
in	bins	The gradient angle bins of vx_tensor of type VX_TYPE_INT8 for the ad-
		jacent bins. It is the output of vxHOGCellsNode.
in	params	The parameters of type vx_hog_t.
in	hog_param_size	Size of vx_hog_t in bytes.
out	features	The output HOG features of vx_tensor of type VX_TYPE_FLOAT32.

Returns

vx_node.

Return values

0	Node could not be created.
*	Node handle.

vx_node VX_API_CALL vxHOGCellsNode (vx_graph graph, vx_image input, vx_int32 cell_width, vx_int32 cell_height, vx_int32 num_bins, vx_tensor magnitudes, vx_tensor bins)

[Graph] Performs cell calculations for magnitude and histogram bins for Histogram of Oriented Gradients.

The first step of calculation is the computation of the gradient values. We apply a 1-D centred, point discrete derivative mask both of the horizontal and vertical directions.

$$G_x = [-1, 0, 1]$$

and

$$G_{v} = [-1, 0, 1]^{T}$$

The second step of calculation is creating the cell histograms. Each pixel within the cell casts a weighted vote for an orientation-based histogram channel based on the values found in the gradient computation. The cells themselves

are rectangular in shape, and the histogram channels are evenly spread over 0 to 360 degrees. The magnitudes are calculated by the following formula:

$$magnitude = \sqrt{G_x^2 + G_y^2}$$

Tensor size of output of magnitudes is

$$[floor(image_{width}/cell_{width}), floor(image_{height}/cell_{height})]$$

Tensor size of output of bins is

$$[floor(image_{width}/cell_{width}), floor(image_{height}/cell_{height}), num_{bins}]$$

Parameters

in	graph	The reference to the graph.
in	input	The input image of type VX_DF_IMAGE_U8.
in	cell_width	The histogram cell width of type VX_TYPE_INT32.
in	cell_height	The histogram cell height of type VX_TYPE_INT32.
in	num_bins	The histogram size of type VX_TYPE_INT32.
out	magnitudes	The output gradient magnitudes of vx_tensor of type VX_TYPE_FLOA-
		T32 interpolated between adjacent bins.
out	bins	The output gradient angle bins of vx_tensor of type VX_TYPE_INT8 for
		the adjacent bins.

Returns

vx_node.

Return values

0	Node could not be created.
*	Node handle.

vx_status VX_API_CALL vxuHOGFeatures (vx_context context, vx_image input, vx_tensor magnitudes, vx_tensor bins, const vx_hog_t * params, vx_size hog_param_size, vx_tensor features)

[Immediate] Computes Histogram of Oriented Gradients features for the W1xW2 window in a sliding window fashion over the whole input image.

To account for changes in illumination and contrast, the gradient strengths must be locally normalized, which requires grouping the cells together into larger, spatially connected blocks. The HOG descriptor is then the concatenated vector of the components of the normalized cell histograms from all of the block regions. These blocks typically overlap, meaning that each cell contributes more than once to the final descriptor. Blocks are square grids, represented by three parameters: the number of cells per block, the number of pixels per cell, and the number of channels per cell histogram. The W1xW2 window starting position is at coordinates 0x0. If the input image has dimensions that are not an integer multiple of W1xW2 blocks with the specified stride, then the last positions that contain only a partial W1xW2 window will be calculated with the remaining part of the W1xW2 window padded with zeroes. The Window W1xW2 must also have a size so that it contains an integer number of cells, otherwise the HOG node is not well-defined. The descriptor calculation follows the details outlined in:

N. Dalal and B. Triggs. Histograms of Oriented Gradients for Human Detection. INRIA, 2005. https://lear.inrialpes.fr/people/triggs/pubs/Dalal-cvpr05.pdf

The output features tensor have 3 dimensions, given by:

$$(floor((image_{widt}h-window_{width})/window_{stride})+1)\\ (floor((image_{height}-window_{height})/window_{stride})+1)\\ floor((window_{width}-block_{width})/block_{stride}+1)*floor((window_{height}-block_{height})/block_{stride}+1)*num_{bins}]$$

Parameters

in	context	The reference to the overall context.
in	input	The input image of type VX_DF_IMAGE_U8.
in	magnitudes	The gradient magnitudes of vx_tensor of type VX_TYPE_FLOAT32 inter-
		polated between adjacent bins. It is the output of vxHOGCellsNode.
in	bins	The gradient angle bins of vx_tensor of type VX_TYPE_INT8 for the ad-
		jacent bins. It is the output of vxHOGCellsNode.
in	params	The parameters of type vx_hog_t.
in	hog_param_size	Size of vx_hog_t in bytes.
out	features	The output HOG features of vx_tensor of type VX_TYPE_FLOAT32.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

vx_status VX_API_CALL vxuHOGCells (vx_context context, vx_image input, vx_int32 cell_size, vx_int32 num_bins, vx_tensor magnitudes, vx_tensor bins)

[Immediate] Performs cell calculations for magnitude and histogram bins for Histogram of Oriented Gradients.

The first step of calculation is the computation of the gradient values. We apply a 1-D centred, point discrete derivative mask both of the horizontal and vertical directions.

$$G_x = [-1, 0, 1]$$

and

$$G_{y} = [-1, 0, 1]^{T}$$

The second step of calculation is creating the cell histograms. Each pixel within the cell casts a weighted vote for an orientation-based histogram channel based on the values found in the gradient computation. The cells themselves are rectangular in shape, and the histogram channels are evenly spread over 0 to 360 degrees. The magnitudes are calculated by the following formula:

$$magnitude = \sqrt{G_x^2 + G_y^2}$$

Tensor size of output of magnitudes is

$$[floor(image_{width}/cell_{width}), floor(image_{height}/cell_{height})]$$

Tensor size of output of bins is

$$[floor(image_{width}/cell_{width}), floor(image_{height}/cell_{height}), num_{bins}]$$

Parameters

in	context	The reference to the overall context.
in	input	The input image of type VX_DF_IMAGE_U8.
in	cell_width	The histogram cell width of type VX_TYPE_INT32.
in	cell_height	The histogram cell height of type VX_TYPE_INT32.
in	num_bins	The histogram size of type VX_TYPE_INT32.
out	magnitudes	The output gradient magnitudes of vx_tensor of type VX_TYPE_FLOA-
		T32 interpolated between adjacent bins.

out	bins	The output gradient angle bins of vx_tensor of type VX_TYPE_INT8 for
		the adjacent bins.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.54 HoughLinesP

3.54.1 Detailed Description

Finds the Probabilistic Hough Lines detected in the input binary image. The node implement the Progressive Probabilistic Hough Transform described in Matas, J. and Galambos, C. and Kittler, J.V., Robust Detection of Lines Using the Progressive Probabilistic Hough Transform. CVIU 78 1, pp 119-137 (2000) The linear Hough transform algorithm uses a two-dimensional array, called an accumulator, to detect the existence of a line described by $r = x\cos\theta + y\sin\theta$. The dimension of the accumulator equals the number of unknown parameters, i.e., two, considering quantized values of r and θ in the pair (r,θ) . For each pixel at (x,y) and its neighbourhood, the Hough transform algorithm determines if there is enough evidence of a straight line at that pixel. If so, it will calculate the parameters (r,θ) of that line, and then look for the accumulator's bin that the parameters fall into, and increment the value of that bin./n Algorithm Outline:

- 1. Check the input image; if it is empty then finish.
- 2. Update the accumulator with a single pixel randomly selected from the input image.
- 3. Remove the selected pixel from input image.
- 4. Check if the highest peak in the accumulator that was modified by the new pixel is higher than threshold. If not then goto 1.
- 5. Look along a corridor specified by the peak in the accumulator, and find the longest segment that either is continuous or exhibits a gap not exceeding a given threshold.
- 6. Remove the pixels in the segment from input image.
- 7. "Unvote" from the accumulator all the pixels from the line that have previously voted.
- 8. If the line segment is longer than the minimum length add it into the output list.
- 9. Goto 1 each line is stored in vx_line2d_t struct. Such that $start_x \le end_x$.

Data Structures

struct vx hough lines p t

Hough lines probability parameters. More...

Functions

• vx_node VX_API_CALL vxHoughLinesPNode (vx_graph graph, vx_image input, const vx_hough_lines_p_t *params, vx_array lines_array, vx_scalar num_lines)

[Graph] Finds the Probabilistic Hough Lines detected in the input binary image, each line is stored in the output array as a set of points (x1, y1, x2, y2).

 vx_status VX_API_CALL vxuHoughLinesPNode (vx_context context, vx_image input, const vx_hough_lines-_p_t *params, vx_array lines_array, vx_scalar num_lines)

[Immediate] Finds the Probabilistic Hough Lines detected in the input binary image, each line is stored in the output array as a set of points (x1, y1, x2, y2).

3.54.2 Data Structure Documentation

struct vx_hough_lines_p_t

Hough lines probability parameters.

Definition at line 1523 of file vx_types.h.

Data Fields

vx_float32	rho	Distance resolution of the parameter in pixels.
vx_float32	theta	Angle resolution of the parameter in radians.
vx_int32	threshold	The minimum number of intersections to detect a line.
vx_int32	line_length	The minimum number of points that can form a line. Line segments
		shorter than that are rejected.
vx_int32	line_gap	The maximum allowed gap between points on the same line to link them.
vx_float32	theta_max	Optional restriction on theta. The max allowed value.
vx_float32	theta_min	Optional restriction on theta. The min allowed value.

3.54.3 Function Documentation

vx_node VX_API_CALL vxHoughLinesPNode (vx_graph graph, vx_image input, const vx_hough_lines_p_t * params, vx_array lines_array, vx_scalar num_lines)

[Graph] Finds the Probabilistic Hough Lines detected in the input binary image, each line is stored in the output array as a set of points (x1, y1, x2, y2).

The algorithm contain randomness. Therefore in safety critical implementation. it should be isolated and run in a lock step system. Were processing is done in redundancy mode outside a main processing system. Parameters

in	graph	graph handle
in	input	8 bit, single channel binary source image
in	params	parameters of the struct vx_hough_lines_p_t
out	lines_array	lines_array contains array of lines, see vx_line2d_t The order of lines in
		implementation dependent
out	num_lines	[optional] The total number of detected lines in image. Use a VX_TYPE_SIZE
		scalar

Returns

vx_node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	<pre>checked using vxGetStatus</pre>

vx_status VX_API_CALL vxuHoughLinesPNode (vx_context context, vx_image input, const vx_hough_lines_p_t * params, vx_array lines_array, vx_scalar num_lines)

[Immediate] Finds the Probabilistic Hough Lines detected in the input binary image, each line is stored in the output array as a set of points (x1, y1, x2, y2).

The algorithm contain randomness. Therefore in safety critical implementation. it should be isolated and run in a lock step system. Were processing is done in redundancy mode outside a main processing system. Parameters

in	context	The reference to the overall context.
in	input	8 bit, single channel binary source image
in	params	parameters of the struct vx_hough_lines_p_t
out	lines_array	lines_array contains array of lines, see vx_line2d_t The order of lines in
		implementation dependent
out	num_lines	[optional] The total number of detected lines in image. Use a VX_TYPE_SIZE
		scalar

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.55 Tensor Multiply

3.55.1 Detailed Description

Performs element wise multiplications on element values in the input tensor data with a scale. Pixel-wise multiplication is performed between the pixel values in two tensors and a scalar floating-point number scale. The scale with a value of $1/2^n$, where n is an integer and $0 \le n \le 15$, and 1/255 (0x1.010102p-8 C99 float hex) must be supported. The support for other values of scale is not prohibited. Furthermore, for scale with a value of 1/255 the rounding policy of VX_ROUND_POLICY_TO_NEAREST_EVEN must be supported whereas for the scale with value of $1/2^n$ the rounding policy of VX_ROUND_POLICY_TO_ZERO must be supported. The support of other rounding modes for any values of scale is not prohibited.

Functions

vx_node VX_API_CALL vxTensorMultiplyNode (vx_graph graph, vx_tensor input1, vx_tensor input2, vx_scalar scale, vx_enum overflow_policy, vx_enum rounding_policy, vx_tensor output)

[Graph] Performs element wise multiplications on element values in the input tensor data with a scale.

vx_status VX_API_CALL vxuTensorMultiply (vx_context context, vx_tensor input1, vx_tensor input2, vx_scalar scale, vx_enum overflow_policy, vx_enum rounding_policy, vx_tensor output)

[Immediate] Performs element wise multiplications on element values in the input tensor data with a scale.

3.55.2 Function Documentation

vx_node VX_API_CALL vxTensorMultiplyNode (vx_graph graph, vx_tensor input1, vx_tensor input2, vx_scalar scale, vx_enum overflow_policy, vx_enum rounding_policy, vx_tensor output)

[Graph] Performs element wise multiplications on element values in the input tensor data with a scale. Parameters

in	graph	The handle to the graph.
in	input1	Input tensor data. Implementations must support input tensor data type VX
		TYPE_INT16 with fixed_point_position 8, and tensor data types VX_TYPE-
		_UINT8 and VX_TYPE_INT8, with fixed_point_position 0.
in	input2	Input tensor data. The dimensions and sizes of input2 match those of input1,
		unless the vx_tensor of one or more dimensions in input2 is 1. In this case,
		those dimensions are treated as if this tensor was expanded to match the size
		of the corresponding dimension of input1, and data was duplicated on all terms
		in that dimension. After this expansion, the dimensions will be equal. The data
		type must match the data type of Input1.
in	scale	A non-negative VX_TYPE_FLOAT32 multiplied to each product before over-
		flow handling.
in	overflow_policy	A vx_convert_policy_e enumeration.
in	rounding_policy	A vx_round_policy_e enumeration.
out	output	The output tensor data with the same dimensions as the input tensor data.

Returns

vx_node.

A node reference vx_node . Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx_status VX_API_CALL vxuTensorMultiply (vx_context context, vx_tensor input1, vx_tensor input2, vx_scalar scale, vx_enum overflow_policy, vx_enum rounding_policy, vx_tensor output)

[Immediate] Performs element wise multiplications on element values in the input tensor data with a scale.

Parameters

in	context	The reference to the overall context.
in	input1	Input tensor data. Implementations must support input tensor data type VX
		TYPE_INT16 with fixed_point_position 8, and tensor data types VX_TYPE-
		_UINT8 and VX_TYPE_INT8, with fixed_point_position 0.
in	input2	Input tensor data. The dimensions and sizes of input2 match those of input1,
		unless the vx_tensor of one or more dimensions in input2 is 1. In this case,
		those dimensions are treated as if this tensor was expanded to match the size
		of the corresponding dimension of input1, and data was duplicated on all terms
		in that dimension. After this expansion, the dimensions will be equal. The data
		type must match the data type of Input1.
in	scale	A non-negative VX_TYPE_FLOAT32 multiplied to each product before over-
		flow handling.
in	overflow_policy	A vx_convert_policy_e enumeration.
in	rounding_policy	A vx_round_policy_e enumeration.
out	output	The output tensor data with the same dimensions as the input tensor data.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.56 Tensor Add

3.56.1 Detailed Description

Performs arithmetic addition on element values in the input tensor data.

Functions

 vx_node VX_API_CALL vxTensorAddNode (vx_graph graph, vx_tensor input1, vx_tensor input2, vx_enum policy, vx_tensor output)

[Graph] Performs arithmetic addition on element values in the input tensor data.

 vx_status VX_API_CALL vxuTensorAdd (vx_context context, vx_tensor input1, vx_tensor input2, vx_enum policy, vx_tensor output)

[Immediate] Performs arithmetic addition on element values in the input tensor data.

3.56.2 Function Documentation

vx_node VX_API_CALL vxTensorAddNode (vx_graph graph, vx_tensor input1, vx_tensor input2, vx_enum policy, vx_tensor output)

[Graph] Performs arithmetic addition on element values in the input tensor data. Parameters

in	graph	The handle to the graph.
in	input1	Input tensor data. Implementations must support input tensor data type VX
		TYPE_INT16 with fixed_point_position 8, and tensor data types VX_TYPE-
		_UINT8 and VX_TYPE_INT8, with fixed_point_position 0.
in	input2	Input tensor data. The dimensions and sizes of input2 match those of input1,
		unless the vx_tensor of one or more dimensions in input2 is 1. In this case,
		those dimensions are treated as if this tensor was expanded to match the size
		of the corresponding dimension of input1, and data was duplicated on all terms
		in that dimension. After this expansion, the dimensions will be equal. The data
		type must match the data type of Input1.
in	policy	A vx_convert_policy_e enumeration.
out	output	The output tensor data with the same dimensions as the input tensor data.

Returns

vx_node.

A node reference vx_node . Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx_status VX_API_CALL vxuTensorAdd (vx_context context, vx_tensor input1, vx_tensor input2, vx_enum policy, vx_tensor output)

[Immediate] Performs arithmetic addition on element values in the input tensor data. Parameters

in	context	The reference to the overall context.
in	input1	Input tensor data. Implementations must support input tensor data type VX
		TYPE_INT16 with fixed_point_position 8, and tensor data types VX_TYPE-
		_UINT8 and VX_TYPE_INT8, with fixed_point_position 0.

in	input2	Input tensor data. The dimensions and sizes of input2 match those of input1,
		unless the vx_tensor of one or more dimensions in input2 is 1. In this case,
		those dimensions are treated as if this tensor was expanded to match the size
		of the corresponding dimension of input1, and data was duplicated on all terms
		in that dimension. After this expansion, the dimensions will be equal. The data
		type must match the data type of Input1.
in	policy	A vx_convert_policy_e enumeration.
out	output	The output tensor data with the same dimensions as the input tensor data.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.57 Tensor Subtract

3.57.1 Detailed Description

Performs arithmetic subtraction on element values in the input tensor data.

Functions

vx_node VX_API_CALL vxTensorSubtractNode (vx_graph graph, vx_tensor input1, vx_tensor input2, vx_enum policy, vx tensor output)

[Graph] Performs arithmetic subtraction on element values in the input tensor data.

vx_status VX_API_CALL vxuTensorSubtract (vx_context context, vx_tensor input1, vx_tensor input2, vx_enum policy, vx_tensor output)

[Immediate] Performs arithmetic subtraction on element values in the input tensor data.

3.57.2 Function Documentation

vx_node VX_API_CALL vxTensorSubtractNode (vx_graph graph, vx_tensor input1, vx_tensor input2, vx_enum policy, vx_tensor output)

[Graph] Performs arithmetic subtraction on element values in the input tensor data. Parameters

in	graph	The handle to the graph.
in	input1	Input tensor data. Implementations must support input tensor data type VX
		TYPE_INT16 with fixed_point_position 8, and tensor data types VX_TYPE-
		_UINT8 and <tt>VX_TYPE_INT8, with fixed_point_position 0.</tt>
in	input2	Input tensor data. The dimensions and sizes of input2 match those of input1,
		unless the vx_tensor of one or more dimensions in input2 is 1. In this case,
		those dimensions are treated as if this tensor was expanded to match the size
		of the corresponding dimension of input1, and data was duplicated on all terms
		in that dimension. After this expansion, the dimensions will be equal. The data
		type must match the data type of Input1.
in	policy	A vx_convert_policy_e enumeration.
out	output	The output tensor data with the same dimensions as the input tensor data.

Returns

vx_node.

A node reference vx_node . Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx_status VX_API_CALL vxuTensorSubtract (vx_context context, vx_tensor input1, vx_tensor input2, vx_enum policy, vx_tensor output)

[Immediate] Performs arithmetic subtraction on element values in the input tensor data. Parameters

in	context	The reference to the overall context.
in	input1	Input tensor data. Implementations must support input tensor data type VX
		TYPE_INT16 with fixed_point_position 8, and tensor data types VX_TYPE-
		_UINT8 and VX_TYPE_INT8, with fixed_point_position 0.

in	input2	Input tensor data. The dimensions and sizes of input2 match those of input1,
		unless the vx_tensor of one or more dimensions in input2 is 1. In this case,
		those dimensions are treated as if this tensor was expanded to match the size
		of the corresponding dimension of input1, and data was duplicated on all terms
		in that dimension. After this expansion, the dimensions will be equal. The data
		type must match the data type of Input1.
in	policy	A vx_convert_policy_e enumeration.
out	output	The output tensor data with the same dimensions as the input tensor data.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.58 Tensor TableLookUp

3.58.1 Detailed Description

Performs LUT on element values in the input tensor data.

Functions

vx_node VX_API_CALL vxTensorTableLookupNode (vx_graph graph, vx_tensor input1, vx_lut lut, vx_tensor output)

[Graph] Performs LUT on element values in the input tensor data.

vx_status VX_API_CALL vxuTensorTableLookup (vx_context context, vx_tensor input1, vx_lut lut, vx_tensor output)

[Immediate] Performs LUT on element values in the input tensor data.

3.58.2 Function Documentation

vx_node VX_API_CALL vxTensorTableLookupNode (vx_graph *graph*, vx_tensor *input1*, vx_lut *lut*, vx_tensor *output*)

[Graph] Performs LUT on element values in the input tensor data. Parameters

in	graph	The handle to the graph.
in	input1	Input tensor data. Implementations must support input tensor data type VX
		TYPE_INT16 with fixed_point_position 8, and tensor data types VX_TYPE-
		_UINT8 and VX_TYPE_INT8, with fixed_point_position 0.
in	lut	The look-up table to use, of type vx_lut. The elements of input1 are treated
		as unsigned integers to determine an index into the look-up table. The data
		type of the items in the look-up table must match that of the output tensor.
out	output	The output tensor data with the same dimensions as the input tensor data.

Returns

vx node.

A node reference vx_node . Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx_status VX_API_CALL vxuTensorTableLookup (vx_context context, vx_tensor input1, vx_lut lut, vx_tensor output)

[Immediate] Performs LUT on element values in the input tensor data. Parameters

in	context	The reference to the overall context.
in	input1	Input tensor data. Implementations must support input tensor data type VX
		TYPE_INT16 with fixed_point_position 8, and tensor data types VX_TYPE-
		_UINT8 and VX_TYPE_INT8, with fixed_point_position 0.
in	lut	The look-up table to use, of type vx_lut. The elements of input1 are treated
		as unsigned integers to determine an index into the look-up table. The data
		type of the items in the look-up table must match that of the output tensor.
out	output	The output tensor data with the same dimensions as the input tensor data.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.59 Tensor Transpose

3.59.1 Detailed Description

Performs transpose on the input tensor.

Functions

vx_node VX_API_CALL vxTensorTransposeNode (vx_graph graph, vx_tensor input, vx_tensor output, vx_size dimension1, vx_size dimension2)

[Graph] Performs transpose on the input tensor. The node transpose the tensor according to a specified 2 indexes in the tensor (0-based indexing)

• vx_status VX_API_CALL vxuTensorTranspose (vx_context context, vx_tensor input, vx_tensor output, vx_size dimension1, vx_size dimension2)

[Immediate] Performs transpose on the input tensor. The tensor is transposed according to a specified 2 indexes in the tensor (0-based indexing)

3.59.2 Function Documentation

vx_node VX_API_CALL vxTensorTransposeNode (vx_graph graph, vx_tensor input, vx_tensor output, vx_size dimension1, vx_size dimension2)

[Graph] Performs transpose on the input tensor. The node transpose the tensor according to a specified 2 indexes in the tensor (0-based indexing)

Parameters

in	graph	The handle to the graph.
in	input	Input tensor data, Implementations must support input tensor data type VX
		TYPE_INT16 with fixed_point_position 8, and tensor data types VX_TYPE-
		_UINT8 and VX_TYPE_INT8, with fixed_point_position 0.
out	output	output tensor data,
in	dimension1	Dimension index that is transposed with dim 2.
in	dimension2	Dimension index that is transposed with dim 1.

Returns

vx node.

A node reference vx_node . Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx_status VX_API_CALL vxuTensorTranspose (vx_context context, vx_tensor input, vx_tensor output, vx_size dimension1, vx_size dimension2)

[Immediate] Performs transpose on the input tensor. The tensor is transposed according to a specified 2 indexes in the tensor (0-based indexing)

Parameters

in	context	The reference to the overall context.
in	input	Input tensor data, Implementations must support input tensor data type VX
		TYPE_INT16 with fixed_point_position 8, and tensor data types VX_TYPE-
		_UINT8 and VX_TYPE_INT8, with fixed_point_position 0.
out	output	output tensor data,
in	dimension1	Dimension index that is transposed with dim 2.
in	dimension2	Dimension index that is transposed with dim 1.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.60 Tensor Convert Bit-Depth

3.60.1 Detailed Description

Creates a bit-depth conversion node.

Functions

• vx_node VX_API_CALL vxTensorConvertDepthNode (vx_graph graph, vx_tensor input, vx_enum policy, vx-scalar norm, vx_scalar offset, vx_tensor output)

[Graph] Creates a bit-depth conversion node.

vx_status VX_API_CALL vxuTensorConvertDepth (vx_context context, vx_tensor input, vx_enum policy, vx_scalar norm, vx_scalar offset, vx_tensor output)

[Immediate] Performs a bit-depth conversion.

3.60.2 Function Documentation

vx_node VX_API_CALL vxTensorConvertDepthNode (vx_graph graph, vx_tensor input, vx_enum policy, vx_scalar norm, vx_scalar offset, vx_tensor output)

[Graph] Creates a bit-depth conversion node.

Parameters

in	graph	The reference to the graph.
in	input	The input tensor. Implementations must support input tensor data type VX
		TYPE_INT16 with fixed_point_position 8, and tensor data types VX_TYPE-
		_UINT8 and VX_TYPE_INT8, with fixed_point_position 0.
in	policy	A VX_TYPE_ENUM of the vx_convert_policy_e enumeration.
in	norm	A scalar containing a VX_TYPE_FLOAT32 of the normalization value.
in	offset	A scalar containing a VX_TYPE_FLOAT32 of the offset value subtracted be-
		fore normalization.
out	output	The output tensor. Implementations must support input tensor data type V-
		X_TYPE_INT16. with fixed_point_position 8. And VX_TYPE_UINT8 with
		fixed_point_position 0.

Returns

vx node.

Return values

vx_node	A node reference. Any possible errors preventing a successful creation should be
	checked using vxGetStatus

vx_status VX_API_CALL vxuTensorConvertDepth (vx_context context, vx_tensor input, vx_enum policy, vx_scalar norm, vx_scalar offset, vx_tensor output)

[Immediate] Performs a bit-depth conversion.

Parameters

in	context	The reference to the overall context.
in	input	The input tensor. Implementations must support input tensor data type VX
		TYPE_INT16 with fixed_point_position 8, and tensor data types VX_TYPE-
		_UINT8 and VX_TYPE_INT8, with fixed_point_position 0.

in	policy	A VX_TYPE_ENUM of the vx_convert_policy_e enumeration.
in	norm	A scalar containing a VX_TYPE_FLOAT32 of the normalization value.
in	offset	A scalar containing a VX_TYPE_FLOAT32 of the offset value subtracted be-
		fore normalization.
out	output	The output tensor. Implementations must support input tensor data type V-
		X_TYPE_INT16. with fixed_point_position 8. And VX_TYPE_UINT8 with
		fixed_point_position 0.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.61 Tensor Matrix Multiply

3.61.1 Detailed Description

Creates a generalized matrix multiplication node. Performs:

$$output = T1(input1) * T2(input2)) + T3(input3)$$

Where matrix multiplication is defined as:

$$C[i*L+j] = saturate(truncate(round(\sum_{k=1}^{M}(C[i*L+j]+((int)A[i*M+k])*((int)B[k*L+j])))))))$$

where i,j are indexes from 1 to N,L respectively. C matrix is of size NxL. A matrix is of size NxM and B matrix is of size MxL. For signed integers, a fixed point calculation is performed with round, truncate and saturate according to the number of accumulator bits. round: rounding to nearest on the fractional part. truncate: at every multiplication result of 32bit is truncated after rounding. saturate: a saturation if performed on the accumulation and after the truncation, meaning no saturation is performed on the multiplication result.

Data Structures

struct vx_matrix_multiply_params_t
 Matrix Multiply Parameters. More...

Functions

- vx_node VX_API_CALL vxMatrixMultiplyNode (vx_graph graph, vx_tensor input1, vx_tensor input2, vx_tensor input3, const vx_matrix_multiply_params_t *matrix_multiply_params, vx_tensor output)
 - [Graph] Creates a generalized matrix multiplication node.
- vx_status VX_API_CALL vxuMatrixMultiply (vx_context context, vx_tensor input1, vx_tensor input2, vx_tensor input3, const vx_matrix_multiply_params_t *matrix_multiply_params, vx_tensor output)

[Immediate] Performs a generalized matrix multiplication.

3.61.2 Data Structure Documentation

struct vx_matrix_multiply_params_t

Matrix Multiply Parameters.

transpose_input1/input2/input3: if True the matrix is transposed before the operation, otherwise the matrix is used as is

Definition at line 1561 of file vx_types.h.

Data Fields

vx_bool	transpose	if True the matrix is transposed before the operation, otherwise the matrix
	input1	is used as is
vx_bool	transpose	if True the matrix is transposed before the operation, otherwise the matrix
	input2	is used as is
vx_bool	transpose	if True the matrix is transposed before the operation, otherwise the matrix
	input3	is used as is

3.61.3 Function Documentation

vx_node VX_API_CALL vxMatrixMultiplyNode (vx_graph graph, vx_tensor input1, vx_tensor input2, vx_tensor input3, const vx_matrix_multiply_params_t * matrix_multiply_params, vx_tensor output)

[Graph] Creates a generalized matrix multiplication node.

Parameters

in	graph	The reference to the graph.
in	input1	The first input 2D tensor of type VX_TYPE_INT16 with fixed_point_pos 8, or
		tensor data types VX_TYPE_UINT8 or VX_TYPE_INT8, with fixed_point
		pos 0.
in	input2	The second 2D tensor. Must be in the same data type as input1.
in	input3	The third 2D tensor. Must be in the same data type as input1. [optional].
in	matrix_multiply	Matrix multiply parameters, see vx_matrix_multiply_params_t .
	params	
out	output	The output 2D tensor. Must be in the same data type as input1. Output dimen-
		sion must agree the formula in the description.

Returns

vx_node.

A node reference vx_node . Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx_status VX_API_CALL vxuMatrixMultiply (vx_context context, vx_tensor input1, vx_tensor input2, vx_tensor input3, const vx_matrix_multiply_params_t * matrix_multiply_params, vx_tensor output)

[Immediate] Performs a generalized matrix multiplication. Parameters

in	context	The reference to the overall context.
in	input1	The first input 2D tensor of type VX_TYPE_INT16 with fixed_point_pos 8, or
		tensor data types VX_TYPE_UINT8 or VX_TYPE_INT8, with fixed_point
		pos 0.
in	input2	The second 2D tensor. Must be in the same data type as input1.
in	input3	The third 2D tensor. Must be in the same data type as input1. [optional].
in	matrix_multiply	Matrix multiply parameters, see vx_matrix_multiply_params_t .
	params	
out	output	The output 2D tensor. Must be in the same data type as input1. Output dimen-
		sion must agree the formula in the description.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.62 Basic Features

3.62.1 Detailed Description

The basic parts of OpenVX needed for computation. Types in OpenVX intended to be derived from the C99 Section 7.18 standard definition of fixed width types.

Modules

Objects

Defines the basic objects within OpenVX.

Data Structures

• struct vx_coordinates2d_t

The 2D Coordinates structure. More...

· struct vx coordinates2df t

The floating-point 2D Coordinates structure. More...

struct vx_coordinates3d_t

The 3D Coordinates structure. More...

struct vx_keypoint_t

The keypoint data structure. More...

struct vx line2d t

line struct More...

struct vx_rectangle_t

The rectangle data structure that is shared with the users. The area of the rectangle can be computed as $(end_x-start_x)*(end_y-start_y)$. More...

Macros

• #define VX API CALL

Defines calling convention for OpenVX API.

#define VX_ATTRIBUTE_BASE(vendor, object) (((vendor) << 20) | (object << 8))

Defines the manner in which to combine the Vendor and Object IDs to get the base value of the enumeration.

#define VX_ATTRIBUTE_ID_MASK (0x000000FF)

An object's attribute ID is within the range of $[0, 2^8 - 1]$ (inclusive).

• #define VX_CALLBACK

Defines calling convention for user callbacks.

• #define $VX_DF_IMAGE(a, b, c, d)$ ((a) | (b << 8) | (c << 16) | (d << 24))

Converts a set of four chars into a uint32_t container of a VX_DF_IMAGE code.

#define VX_ENUM_BASE(vendor, id) (((vendor) << 20) | (id << 12))

Defines the manner in which to combine the Vendor and Object IDs to get the base value of the enumeration.

#define VX ENUM MASK (0x00000FFF)

A generic enumeration list can have values between $[0,2^{12}-1]$ (inclusive).

#define VX_ENUM_TYPE(e) (((vx_uint32)e & VX_ENUM_TYPE_MASK) >> 12)

A macro to extract the enum type from an enumerated value.

#define VX_ENUM_TYPE_MASK (0x000FF000)

A type of enumeration. The valid range is between $[0,2^8-1]$ (inclusive).

#define VX_FMT_REF "%p"

Use to aid in debugging values in OpenVX.

#define VX_FMT_SIZE "%zu"

Use to aid in debugging values in OpenVX.

• #define VX_KERNEL_BASE(vendor, lib) (((vendor) << 20) | (lib << 12))

Defines the manner in which to combine the Vendor and Library IDs to get the base value of the enumeration.

#define VX_KERNEL_MASK (0x00000FFF)

An individual kernel in a library has its own unique ID within $[0, 2^{12} - 1]$ (inclusive).

#define VX_LIBRARY(e) (((vx_uint32)e & VX_LIBRARY_MASK) >> 12)

A macro to extract the kernel library enumeration from a enumerated kernel value.

#define VX_LIBRARY_MASK (0x000FF000)

A library is a set of vision kernels with its own ID supplied by a vendor. The vendor defines the library ID. The range is $[0, 2^8 - 1]$ inclusive.

• #define VX MAX LOG MESSAGE LEN (1024)

Defines the length of a message buffer to copy from the log, including the trailing zero.

• #define VX_SCALE_UNITY (1024u)

Use to indicate the 1:1 ratio in Q22.10 format.

#define VX_TYPE(e) (((vx_uint32)e & VX_TYPE_MASK) >> 8)

A macro to extract the type from an enumerated attribute value.

#define VX TYPE MASK (0x000FFF00)

A type mask removes the scalar/object type from the attribute. It is 3 nibbles in size and is contained between the third and second byte.

#define VX_VENDOR(e) (((vx_uint32)e & VX_VENDOR_MASK) >> 20)

A macro to extract the vendor ID from the enumerated value.

#define VX VENDOR MASK (0xFFF00000)

Vendor IDs are 2 nibbles in size and are located in the upper byte of the 4 bytes of an enumeration.

#define VX_VERSION VX_VERSION_1_1

Defines the OpenVX Version Number.

#define VX_VERSION_1_0 (VX_VERSION_MAJOR(1) | VX_VERSION_MINOR(0))

Defines the predefined version number for 1.0.

#define VX_VERSION_1_1 (VX_VERSION_MAJOR(1) | VX_VERSION_MINOR(1))

Defines the predefined version number for 1.1.

#define VX_VERSION_MAJOR(x) ((x & 0xFF) << 8)

Defines the major version number macro.

#define VX_VERSION_MINOR(x) ((x & 0xFF) << 0)

Defines the minor version number macro.

Typedefs

typedef char vx_char

An 8 bit ASCII character.

· typedef uint32 t vx df image

Used to hold a VX_DF_IMAGE code to describe the pixel format and color space.

typedef int32_t vx_enum

Sets the standard enumeration type size to be a fixed quantity.

typedef float vx_float32

A 32-bit float value.

typedef double vx_float64

A 64-bit float value (aka double).

typedef int16_t vx_int16

A 16-bit signed value.

• typedef int32 t vx int32

A 32-bit signed value.

typedef int64_t vx_int64

A 64-bit signed value.

typedef int8_t vx_int8

```
An 8-bit signed value.
```

typedef size_t vx_size

A wrapper of size_t to keep the naming convention uniform.

· typedef vx enum vx status

A formal status type with known fixed size.

• typedef uint16_t vx_uint16

A 16-bit unsigned value.

typedef uint32_t vx_uint32

A 32-bit unsigned value.

• typedef uint64_t vx_uint64

A 64-bit unsigned value.

• typedef uint8 t vx uint8

An 8-bit unsigned value.

Enumerations

```
enum vx_bool {vx_false_e = 0,vx true e }
```

A Boolean value. This allows 0 to be FALSE, as it is in C, and any non-zero to be TRUE.

```
 enum vx_channel_e {
 VX_CHANNEL_0 = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_CHANNEL << 12)) + 0x0,</li>
 VX_CHANNEL_1 = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_CHANNEL << 12)) + 0x1,</li>
 VX_CHANNEL_2 = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_CHANNEL << 12)) + 0x2,</li>
 VX_CHANNEL_3 = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_CHANNEL << 12)) + 0x3,</li>
 VX_CHANNEL_R = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_CHANNEL << 12)) + 0x10,</li>
 VX_CHANNEL_B = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_CHANNEL << 12)) + 0x11,</li>
 VX_CHANNEL_B = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_CHANNEL << 12)) + 0x12,</li>
 VX_CHANNEL_A = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_CHANNEL << 12)) + 0x13,</li>
 VX_CHANNEL_Y = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_CHANNEL << 12)) + 0x14,</li>
 VX_CHANNEL_U = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_CHANNEL << 12)) + 0x15,</li>
 VX_CHANNEL_V = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_CHANNEL << 12)) + 0x15,</li>
 VX_CHANNEL_V = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_CHANNEL << 12)) + 0x16,</li>
```

The channel enumerations for channel extractions.

```
 enum vx_convert_policy_e {
 VX_CONVERT_POLICY_WRAP = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_CONVERT_POLICY << 12)) + 0x0,
 VX_CONVERT_POLICY_SATURATE = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_CONVERT_POLICY << 12)) + 0x1 }</li>
```

The Conversion Policy Enumeration.

Based on the VX_DF_IMAGE definition.

```
enum vx_enum_e {
 VX_ENUM_DIRECTION = 0x00,
 VX\_ENUM\_ACTION = 0x01,
 VX_ENUM_HINT = 0x02,
 VX ENUM DIRECTIVE = 0x03,
 VX ENUM INTERPOLATION = 0x04,
 VX ENUM OVERFLOW = 0x05,
 VX ENUM COLOR SPACE = 0x06,
 VX ENUM COLOR RANGE = 0x07,
 VX ENUM PARAMETER STATE = 0x08,
 VX ENUM CHANNEL = 0x09,
 VX_ENUM_CONVERT_POLICY = 0x0A,
 VX_ENUM_THRESHOLD_TYPE = 0x0B,
 VX ENUM BORDER = 0x0C,
 VX_ENUM_COMPARISON = 0x0D,
 VX_ENUM_MEMORY_TYPE = 0x0E,
 VX ENUM TERM CRITERIA = 0x0F,
 VX ENUM NORM TYPE = 0x10,
 VX ENUM_ACCESSOR = 0x11,
 VX ENUM ROUND POLICY = 0x12,
 VX ENUM TARGET = 0x13,
 VX ENUM BORDER_POLICY = 0x14,
 VX_ENUM_GRAPH_STATE = 0x15,
 VX ENUM NONLINEAR = 0x16,
 VX ENUM PATTERN = 0x17,
 VX\_ENUM\_LBP\_FORMAT = 0x18,
 VX_ENUM_COMP_METRIC = 0x19 }
 The set of supported enumerations in OpenVX.
enum vx_interpolation_type_e {
 VX_INTERPOLATION_NEAREST_NEIGHBOR = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_INTERPO-
 LATION << 12)) + 0x0,
 VX_INTERPOLATION_BILINEAR = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_INTERPOLATION <<
 12)) + 0x1,
 VX INTERPOLATION AREA = ((( VX ID KHRONOS ) << 20) | ( VX ENUM INTERPOLATION << 12))
 + 0x2 }
 The image reconstruction filters supported by image resampling operations.

 enum vx non linear filter e {

 VX_NONLINEAR_FILTER_MEDIAN = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_NONLINEAR << 12))
 + 0x0,
 VX_NONLINEAR_FILTER_MIN = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_NONLINEAR << 12)) +
 VX NONLINEAR FILTER MAX = ((( VX ID KHRONOS ) << 20) | ( VX ENUM NONLINEAR << 12)) +
 0x2 }
 An enumeration of non-linear filter functions.
enum vx_pattern_e {
 VX\_PATTERN\_BOX = (((VX\_ID\_KHRONOS) << 20) | (VX\_ENUM\_PATTERN << 12)) + 0x0,
 VX PATTERN CROSS = ((( VX ID KHRONOS ) << 20) | ( VX ENUM PATTERN << 12)) + 0x1,
 VX PATTERN DISK = ((( VX ID KHRONOS ) << 20) | ( VX ENUM PATTERN << 12)) + 0x2,
 VX_{PATTERN\_OTHER} = (((VX_{ID\_KHRONOS}) << 20) | (VX_{ENUM\_PATTERN} << 12)) + 0x3 }
 An enumeration of matrix patterns. See vxCreateMatrixFromPattern
enum vx_status_e {
```

```
VX_STATUS_MIN = -25,
 VX ERROR REFERENCE NONZERO = -24,
 VX_ERROR_MULTIPLE_WRITERS = -23,
 VX_ERROR_GRAPH_ABANDONED = -22,
 VX_ERROR_GRAPH_SCHEDULED = -21,
 VX ERROR INVALID SCOPE = -20,
 VX ERROR INVALID NODE = -19,
 VX ERROR INVALID GRAPH = -18,
 VX ERROR INVALID TYPE = -17,
 VX ERROR INVALID VALUE = -16,
 VX_ERROR_INVALID_DIMENSION = -15,
 VX_ERROR_INVALID_FORMAT = -14,
 VX_ERROR_INVALID_LINK = -13,
 VX ERROR INVALID REFERENCE = -12,
 VX_ERROR_INVALID_MODULE = -11,
 VX_ERROR_INVALID_PARAMETERS = -10,
 VX ERROR OPTIMIZED AWAY = -9,
 VX ERROR NO MEMORY = -8,
 VX_ERROR_NO_RESOURCES = -7,
 VX_ERROR_NOT_COMPATIBLE = -6,
 VX ERROR NOT ALLOCATED = -5,
 VX ERROR NOT SUFFICIENT = -4,
 VX_ERROR_NOT_SUPPORTED = -3,
 VX_ERROR_NOT_IMPLEMENTED = -2,
 VX FAILURE = -1,
 VX_SUCCESS = 0 }
 The enumeration of all status codes.
• enum vx target e {
 VX_TARGET_ANY = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_TARGET << 12)) + 0x0000,
 VX\_TARGET\_STRING = (((VX\_ID\_KHRONOS) << 20) | (VX\_ENUM\_TARGET << 12)) + 0x0001,
 VX_TARGET_VENDOR_BEGIN = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_TARGET << 12)) +
 0x1000}
 The Target Enumeration.
enum vx_type_e {
```

```
VX_TYPE_INVALID = 0x000,
VX TYPE CHAR = 0x001,
VX_TYPE_INT8 = 0x002,
VX_TYPE_UINT8 = 0x003,
VX TYPE INT16 = 0x004,
VX TYPE UINT16 = 0x005,
VX TYPE INT32 = 0x006,
VX TYPE UINT32 = 0x007,
VX TYPE INT64 = 0x008,
VX TYPE_UINT64 = 0x009,
VX_TYPE_FLOAT32 = 0x00A,
VX_TYPE_FLOAT64 = 0x00B,
VX_TYPE_ENUM = 0x00C,
VX TYPE SIZE = 0x00D,
VX_TYPE_DF_IMAGE = 0x00E,
VX_TYPE_BOOL = 0x010,
VX TYPE RECTANGLE = 0x020,
VX TYPE KEYPOINT = 0x021,
VX_TYPE_COORDINATES2D = 0x022,
VX_TYPE_COORDINATES3D = 0x023,
VX TYPE COORDINATES2DF = 0x024,
VX TYPE USER STRUCT START = 0x100,
VX_TYPE_VENDOR_STRUCT_START = 0x400,
VX_TYPE_KHRONOS_OBJECT_START = 0x800,
VX TYPE VENDOR OBJECT START = 0xC00,
VX_TYPE_KHRONOS_STRUCT_MAX = VX_TYPE_USER_STRUCT_START - 1,
VX_TYPE_USER_STRUCT_END = VX_TYPE_VENDOR_STRUCT_START - 1,
VX TYPE VENDOR STRUCT END = VX TYPE KHRONOS OBJECT START - 1,
VX TYPE KHRONOS OBJECT END = VX TYPE VENDOR OBJECT START - 1,
VX TYPE VENDOR OBJECT END = 0xFFF,
VX_TYPE_REFERENCE = 0x800,
VX_TYPE_CONTEXT = 0x801,
VX TYPE GRAPH = 0x802,
VX_TYPE_NODE = 0x803,
VX_TYPE_KERNEL = 0x804,
VX_TYPE_PARAMETER = 0x805,
VX TYPE DELAY = 0x806,
VX_TYPE_LUT = 0x807,
VX TYPE DISTRIBUTION = 0x808,
VX TYPE PYRAMID = 0x809,
VX_TYPE_THRESHOLD = 0x80A,
VX TYPE MATRIX = 0x80B,
VX TYPE CONVOLUTION = 0x80C,
VX TYPE SCALAR = 0x80D,
VX TYPE ARRAY = 0x80E,
VX_TYPE_IMAGE = 0x80F,
VX_TYPE_REMAP = 0x810,
VX TYPE ERROR = 0x811,
VX TYPE META FORMAT = 0x812,
VX_TYPE_OBJECT_ARRAY = 0x813,
VX TYPE TENSOR = 0x815 }
  The type enumeration lists all the known types in OpenVX.
```

enum vx_vendor_id_e {

```
VX_{ID}_{KHRONOS} = 0x000,
VX ID TI = 0x001,
VX_{ID}_{QUALCOMM} = 0x002,
VX_ID_NVIDIA = 0x003,
VX_{ID}_{ARM} = 0x004,
VX ID BDTI = 0x005,
VX ID RENESAS = 0x006,
VX ID VIVANTE = 0x007,
VX ID XILINX = 0x008,
VX ID AXIS = 0x009,
VX_ID_MOVIDIUS = 0x00A,
VX_{ID}_{SAMSUNG} = 0x00B,
VX_{ID}_{FREESCALE} = 0x00C,
VX_ID_AMD = 0x00D,
VX_ID_BROADCOM = 0x00E,
VX_ID_INTEL = 0x00F,
VX ID MARVELL = 0x010,
VX ID MEDIATEK = 0x011,
VX_ID_ST = 0x012,
VX_ID_CEVA = 0x013,
VX ID ITSEEZ = 0x014,
VX ID IMAGINATION =0x015,
VX_{ID}NXP = 0x016,
VX_ID_VIDEANTIS = 0x017,
VX ID SYNOPSYS = 0x018,
VX_ID_CADENCE = 0x019,
VX_{ID}_{HUAWEI} = 0x01A,
VX ID SOCIONEXT = 0x01B,
VX ID USER = 0xFFE,
VX ID MAX = 0xFFF,
VX_ID_DEFAULT = VX_ID_MAX }
```

The Vendor ID of the Implementation. As new vendors submit their implementations, this enumeration will grow.

Functions

vx_status VX_API_CALL vxGetStatus (vx_reference reference)

Provides a generic API to return status values from Object constructors if they fail.

3.62.2 Data Structure Documentation

struct vx_coordinates2d_t

The 2D Coordinates structure.

Definition at line 1629 of file vx_types.h.

Data Fields

vx_uint32	X	The X coordinate.
vx_uint32	У	The Y coordinate.

struct vx_coordinates2df_t

The floating-point 2D Coordinates structure.

Definition at line 1637 of file vx_types.h.

Data Fields

vx_float32	х	The X coordinate.
vx_float32	у	The Y coordinate.

struct vx_coordinates3d_t

The 3D Coordinates structure.

Definition at line 1645 of file vx_types.h.

Data Fields

vx_uint32	Х	The X coordinate.
vx_uint32	У	The Y coordinate.
vx_uint32	Z	The Z coordinate.

struct vx_keypoint_t

The keypoint data structure.

Definition at line 1606 of file vx_types.h.

Data Fields

vx_int32	Х	The x coordinate.
vx_int32	у	The y coordinate.
vx_float32	strength	The strength of the keypoint. Its definition is specific to the corner detec-
		tor.
vx_float32	scale	Initialized to 0 by corner detectors.
vx_float32	orientation	Initialized to 0 by corner detectors.
vx_int32	tracking_status	A zero indicates a lost point. Initialized to 1 by corner detectors.
vx_float32	error	A tracking method specific error. Initialized to 0 by corner detectors.

struct vx_line2d_t

line struct

Definition at line 1544 of file vx_types.h.

Data Fields

vx_float32	start_x	x index of line start
vx_float32	start_y	y index of line start
vx_float32	end_x	x index of line end
vx_float32	end_y	y index of line end

struct vx_rectangle_t

The rectangle data structure that is shared with the users. The area of the rectangle can be computed as $(end_x-start_x)*(end_y-start_y)$.

Definition at line 1619 of file vx_types.h.

Data Fields

vx_uint32	start_x	The Start X coordinate.
vx_uint32	start_y	The Start Y coordinate.
vx_uint32	end_x	The End X coordinate.
vx_uint32	end_y	The End Y coordinate.

3.62.3 Macro Definition Documentation

#define VX_TYPE_MASK (0x000FFF00)

A type mask removes the scalar/object type from the attribute. It is 3 nibbles in size and is contained between the third and second byte.

See Also

```
vx_type_e
```

Definition at line 460 of file vx types.h.

```
#define VX_DF_IMAGE( a, b, c, d) ((a) | (b << 8) | (c << 16) | (d << 24))
```

Converts a set of four chars into a uint32_t container of a VX_DF_IMAGE code.

Note

Use a vx_df_image variable to hold the value.

Definition at line 513 of file vx_types.h.

```
#define VX_ENUM_BASE( vendor, id ) (((vendor) << 20) | (id << 12))
```

Defines the manner in which to combine the Vendor and Object IDs to get the base value of the enumeration.

From any enumerated value (with exceptions), the vendor, and enumeration type should be extractable. Those types that are exceptions are vx_vendor_id_e, vx_type_e, vx_enum_e, vx_df_image_e, and vx_bool.

Definition at line 537 of file vx_types.h.

3.62.4 Typedef Documentation

typedef int32_t vx_enum

Sets the standard enumeration type size to be a fixed quantity.

All enumerable fields must use this type as the container to enforce enumeration ranges and sizeof() operations. Definition at line 160 of file vx_types.h.

typedef vx_enum vx_status

A formal status type with known fixed size.

See Also

```
vx_status_e
```

Definition at line 432 of file vx types.h.

3.62.5 Enumeration Type Documentation

enum vx_bool

A Boolean value. This allows 0 to be FALSE, as it is in C, and any non-zero to be TRUE.

```
vx_bool ret = vx_true_e;
if (ret) printf("true!\n");
ret = vx_false_e;
if (!ret) printf("false!\n");
```

This would print both strings.

Enumerator

```
vx_false_e The "false" value.
```

vx_true_e The "true" value.

Definition at line 308 of file vx_types.h.

VX_TYPE_LUT A vx_lut.

VX_TYPE_DISTRIBUTION A vx_distribution.

enum vx_type_e

The type enumeration lists all the known types in OpenVX.

Enumerator

```
VX_TYPE_INVALID An invalid type value. When passed an error must be returned.
VX_TYPE_CHAR Avx char.
VX_TYPE_INT8 A vx_int8.
VX_TYPE_UINT8 A vx_uint8.
VX_TYPE_INT16 A vx_int16.
VX_TYPE_UINT16 A vx_uint16.
VX_TYPE_INT32 A vx_int32.
VX_TYPE_UINT32 A vx_uint32.
VX_TYPE_INT64 A vx_int64.
VX_TYPE_UINT64 A vx_uint64.
VX_TYPE_FLOAT32 A vx_float32.
VX_TYPE_FLOAT64 A vx_float64.
VX_TYPE_ENUM A vx_enum. Equivalent in size to a vx_int32.
VX_TYPE_SIZE A vx_size.
VX_TYPE_DF_IMAGE A vx_df_image.
VX_TYPE_BOOL A vx_bool.
VX_TYPE_RECTANGLE A vx_rectangle_t.
VX_TYPE_KEYPOINT A vx_keypoint_t.
VX_TYPE_COORDINATES2D A vx_coordinates2d_t.
VX_TYPE_COORDINATES3D A vx_coordinates3d_t.
VX_TYPE_COORDINATES2DF A vx_coordinates2df_t.
VX_TYPE_USER_STRUCT_START A user-defined struct base index.
VX_TYPE_VENDOR_STRUCT_START A vendor-defined struct base index.
VX_TYPE_KHRONOS_OBJECT_START A Khronos defined object base index.
VX_TYPE_VENDOR_OBJECT_START A vendor defined object base index.
VX_TYPE_KHRONOS_STRUCT_MAX A value for comparison between Khronos defined structs and user
 structs.
VX_TYPE_USER_STRUCT_END A value for comparison between user structs and vendor structs.
VX_TYPE_VENDOR_STRUCT_END A value for comparison between vendor structs and Khronos defined
 objects.
VX_TYPE_KHRONOS_OBJECT_END A value for comparison between Khronos defined objects and vendor
 structs.
VX_TYPE_VENDOR_OBJECT_END A value used for bound checking of vendor objects.
VX_TYPE_REFERENCE A vx_reference.
VX_TYPE_CONTEXT A vx_context.
VX_TYPE_GRAPH A vx_graph.
VX_TYPE_NODE A vx_node.
VX_TYPE_KERNEL A vx_kernel.
VX_TYPE_PARAMETER A vx_parameter.
VX_TYPE_DELAY A vx_delay.
```

```
VX_TYPE_PYRAMID A vx_pyramid.
```

VX_TYPE_THRESHOLD A vx_threshold.

VX_TYPE_MATRIX Avx matrix.

VX_TYPE_CONVOLUTION A vx_convolution.

VX_TYPE_SCALAR A vx_scalar. when needed to be completely generic for kernel validation.

VX_TYPE_ARRAY A vx_array.

VX_TYPE_IMAGE A vx_image.

VX_TYPE_REMAP A vx_remap.

VX_TYPE_ERROR An error object which has no type.

VX_TYPE_META_FORMAT A vx_meta_format.

VX_TYPE_OBJECT_ARRAY A vx_object_array.

VX_TYPE_TENSOR A vx_tensor.

Definition at line 329 of file vx types.h.

enum vx_status_e

The enumeration of all status codes.

See Also

vx status.

Enumerator

- VX_STATUS_MIN Indicates the lower bound of status codes in VX. Used for bounds checks only.
- **VX_ERROR_REFERENCE_NONZERO** Indicates that an operation did not complete due to a reference count being non-zero.
- **VX_ERROR_MULTIPLE_WRITERS** Indicates that the graph has more than one node outputting to the same data object. This is an invalid graph structure.
- **VX_ERROR_GRAPH_ABANDONED** Indicates that the graph is stopped due to an error or a callback that abandoned execution.
- VX_ERROR_GRAPH_SCHEDULED Indicates that the supplied graph already has been scheduled and may be currently executing.
- **VX_ERROR_INVALID_SCOPE** Indicates that the supplied parameter is from another scope and cannot be used in the current scope.
- VX_ERROR_INVALID_NODE Indicates that the supplied node could not be created.
- VX_ERROR_INVALID_GRAPH Indicates that the supplied graph has invalid connections (cycles).
- VX_ERROR_INVALID_TYPE Indicates that the supplied type parameter is incorrect.
- VX_ERROR_INVALID_VALUE Indicates that the supplied parameter has an incorrect value.
- VX_ERROR_INVALID_DIMENSION Indicates that the supplied parameter is too big or too small in dimension.
- VX_ERROR_INVALID_FORMAT Indicates that the supplied parameter is in an invalid format.
- **VX_ERROR_INVALID_LINK** Indicates that the link is not possible as specified. The parameters are incompatible.
- VX_ERROR_INVALID_REFERENCE Indicates that the reference provided is not valid.
- **VX_ERROR_INVALID_MODULE** This is returned from vxLoadKernels when the module does not contain the entry point.
- **VX_ERROR_INVALID_PARAMETERS** Indicates that the supplied parameter information does not match the kernel contract.
- VX_ERROR_OPTIMIZED_AWAY Indicates that the object refered to has been optimized out of existence.
- VX_ERROR_NO_MEMORY Indicates that an internal or implicit allocation failed. Typically catastrophic. After detection, deconstruct the context.

See Also

vxVerifyGraph.

VX_ERROR_NO_RESOURCES Indicates that an internal or implicit resource can not be acquired (not memory). This is typically catastrophic. After detection, deconstruct the context.

See Also

vxVerifyGraph.

- VX_ERROR_NOT_COMPATIBLE Indicates that the attempt to link two parameters together failed due to type incompatibilty.
- VX_ERROR_NOT_ALLOCATED Indicates to the system that the parameter must be allocated by the system.
- VX_ERROR_NOT_SUFFICIENT Indicates that the given graph has failed verification due to an insufficient number of required parameters, which cannot be automatically created. Typically this indicates required atomic parameters.

See Also

vxVerifyGraph.

VX_ERROR_NOT_SUPPORTED Indicates that the requested set of parameters produce a configuration that cannot be supported. Refer to the supplied documentation on the configured kernels.

See Also

vx_kernel_e. This is also returned if a function to set an attribute is called on a Read-only attribute.

VX_ERROR_NOT_IMPLEMENTED Indicates that the requested kernel is missing.

See Also

vx kernel e vxGetKernelByName.

VX_FAILURE Indicates a generic error code, used when no other describes the error.

VX_SUCCESS No error.

Definition at line 398 of file vx types.h.

enum vx enum e

The set of supported enumerations in OpenVX.

These can be extracted from enumerated values using VX_ENUM_TYPE.

Enumerator

VX ENUM DIRECTION Parameter Direction.

VX_ENUM_ACTION Action Codes.

VX_ENUM_HINT Hint Values.

VX_ENUM_DIRECTIVE Directive Values.

VX_ENUM_INTERPOLATION Interpolation Types.

VX_ENUM_OVERFLOW Overflow Policies.

VX_ENUM_COLOR_SPACE Color Space.

VX_ENUM_COLOR_RANGE Color Space Range.

VX_ENUM_PARAMETER_STATE Parameter State.

VX_ENUM_CHANNEL Channel Name.

VX_ENUM_CONVERT_POLICY Convert Policy.

VX_ENUM_THRESHOLD_TYPE Threshold Type List.

VX_ENUM_BORDER Border Mode List.

VX_ENUM_COMPARISON Comparison Values.

VX_ENUM_MEMORY_TYPE The memory type enumeration.

- VX_ENUM_TERM_CRITERIA A termination criteria.
- VX_ENUM_NORM_TYPE A norm type.
- VX_ENUM_ACCESSOR An accessor flag type.
- VX_ENUM_ROUND_POLICY Rounding Policy.
- VX_ENUM_TARGET Target.
- VX_ENUM_BORDER_POLICY Unsupported Border Mode Policy List.
- VX_ENUM_GRAPH_STATE Graph attribute states.
- VX_ENUM_NONLINEAR Non-linear function list.
- VX_ENUM_PATTERN Matrix pattern enumeration.
- VX_ENUM_LBP_FORMAT Lbp format.
- VX_ENUM_COMP_METRIC Compare metric.

Definition at line 543 of file vx_types.h.

enum vx_convert_policy_e

The Conversion Policy Enumeration.

Enumerator

- **VX_CONVERT_POLICY_WRAP** Results are the least significant bits of the output operand, as if stored in two's complement binary format in the size of its bit-depth.
- VX_CONVERT_POLICY_SATURATE Results are saturated to the bit depth of the output operand.

Definition at line 669 of file vx types.h.

enum vx_df_image_e

Based on the VX_DF_IMAGE definition.

Note

Use vx_df_image to contain these values.

Enumerator

- VX_DF_IMAGE_VIRT A virtual image of no defined type.
- **VX_DF_IMAGE_RGB** A single plane of 24-bit pixel as 3 interleaved 8-bit units of R then G then B data. This uses the BT709 full range by default.
- **VX_DF_IMAGE_RGBX** A single plane of 32-bit pixel as 4 interleaved 8-bit units of R then G then B data, then a *don't care* byte. This uses the BT709 full range by default.
- VX_DF_IMAGE_NV12 A 2-plane YUV format of Luma (Y) and interleaved UV data at 4:2:0 sampling. This uses the BT709 full range by default.
- VX_DF_IMAGE_NV21 A 2-plane YUV format of Luma (Y) and interleaved VU data at 4:2:0 sampling. This uses the BT709 full range by default.
- **VX_DF_IMAGE_UYVY** A single plane of 32-bit macro pixel of U0, Y0, V0, Y1 bytes. This uses the BT709 full range by default.
- **VX_DF_IMAGE_YUYV** A single plane of 32-bit macro pixel of Y0, U0, Y1, V0 bytes. This uses the BT709 full range by default.
- VX_DF_IMAGE_IYUV A 3 plane of 8-bit 4:2:0 sampled Y, U, V planes. This uses the BT709 full range by default.
- VX_DF_IMAGE_YUV4 A 3 plane of 8 bit 4:4:4 sampled Y, U, V planes. This uses the BT709 full range by default.
- VX_DF_IMAGE_U8 A single plane of unsigned 8-bit data. The range of data is not specified, as it may be extracted from a YUV or generated.

- VX_DF_IMAGE_U16 A single plane of unsigned 16-bit data. The range of data is not specified, as it may be extracted from a YUV or generated.
- VX_DF_IMAGE_S16 A single plane of signed 16-bit data. The range of data is not specified, as it may be extracted from a YUV or generated.
- VX_DF_IMAGE_U32 A single plane of unsigned 32-bit data. The range of data is not specified, as it may be extracted from a YUV or generated.
- VX_DF_IMAGE_S32 A single plane of unsigned 32-bit data. The range of data is not specified, as it may be extracted from a YUV or generated.

Definition at line 682 of file vx_types.h.

enum vx target e

The Target Enumeration.

Enumerator

- VX_TARGET_ANY Any available target. An OpenVX implementation must support at least one target associated with this value.
- VX_TARGET_STRING Target, explicitly specified by its (case-insensitive) name string.
- VX_TARGET_VENDOR_BEGIN Start of Vendor specific target enumerates.

Definition at line 748 of file vx types.h.

enum vx_channel_e

The channel enumerations for channel extractions.

See Also

vxChannelExtractNode vxuChannelExtract VX KERNEL CHANNEL EXTRACT

Enumerator

- VX_CHANNEL_0 Used by formats with unknown channel types.
- VX_CHANNEL_1 Used by formats with unknown channel types.
- VX_CHANNEL_2 Used by formats with unknown channel types.
- VX_CHANNEL_3 Used by formats with unknown channel types.
- VX_CHANNEL_R Use to extract the RED channel, no matter the byte or packing order.
- VX_CHANNEL_G Use to extract the GREEN channel, no matter the byte or packing order.
- **VX_CHANNEL_B** Use to extract the BLUE channel, no matter the byte or packing order.
- $\emph{VX_CHANNEL_A}$ Use to extract the ALPHA channel, no matter the byte or packing order.
- VX_CHANNEL_Y Use to extract the LUMA channel, no matter the byte or packing order.
- VX_CHANNEL_U Use to extract the Cb/U channel, no matter the byte or packing order.
- VX_CHANNEL_V Use to extract the Cr/V/Value channel, no matter the byte or packing order.

Definition at line 1166 of file vx_types.h.

enum vx_interpolation_type_e

The image reconstruction filters supported by image resampling operations.

The edge of a pixel is interpreted as being aligned to the edge of the image. The value for an output pixel is evaluated at the center of that pixel.

This means, for example, that an even enlargement of a factor of two in nearest-neighbor interpolation will replicate every source pixel into a 2x2 quad in the destination, and that an even shrink by a factor of two in bilinear interpolation will create each destination pixel by average a 2x2 quad of source pixels.

Samples that cross the boundary of the source image have values determined by the border mode - see $vx_-border_e$ and VX_NODE_BORDER .

See Also

vxuScaleImage
vxScaleImageNode
VX_KERNEL_SCALE_IMAGE
vxuWarpAffine
vxWarpAffineNode
VX_KERNEL_WARP_AFFINE
vxuWarpPerspective
vxWarpPerspectiveNode
VX_KERNEL_WARP_PERSPECTIVE

Enumerator

- **VX_INTERPOLATION_NEAREST_NEIGHBOR** Output values are defined to match the source pixel whose center is nearest to the sample position.
- **VX_INTERPOLATION_BILINEAR** Output values are defined by bilinear interpolation between the pixels whose centers are closest to the sample position, weighted linearly by the distance of the sample from the pixel centers.
- **VX_INTERPOLATION_AREA** Output values are determined by averaging the source pixels whose areas fall under the area of the destination pixel, projected onto the source image.

Definition at line 1226 of file vx_types.h.

enum vx_non_linear_filter_e

An enumeration of non-linear filter functions.

Enumerator

VX_NONLINEAR_FILTER_MEDIAN Nonlinear median filter.

VX_NONLINEAR_FILTER_MIN Nonlinear Erode.

VX_NONLINEAR_FILTER_MAX Nonlinear Dilate.

Definition at line 1240 of file vx_types.h.

enum vx_pattern_e

An enumeration of matrix patterns. See vxCreateMatrixFromPattern

Enumerator

VX_PATTERN_BOX Box pattern matrix.

VX_PATTERN_CROSS Cross pattern matrix.

VX_PATTERN_DISK A square matrix (rows = columns = size)

VX_PATTERN_OTHER Matrix with any pattern othern than above.

Definition at line 1252 of file vx_types.h.

enum vx_vendor_id_e

The Vendor ID of the Implementation. As new vendors submit their implementations, this enumeration will grow.

Enumerator

VX_ID_KHRONOS The Khronos Group.

VX_ID_TI Texas Instruments, Inc.

VX_ID_QUALCOMM Qualcomm, Inc.

VX_ID_NVIDIA NVIDIA Corporation.

VX_ID_ARM ARM Ltd.

VX_ID_BDTI Berkley Design Technology, Inc.

VX_ID_RENESAS Renasas Electronics.

VX_ID_VIVANTE Vivante Corporation.

VX_ID_XILINX Xilinx Inc.

VX_ID_AXIS Axis Communications.

VX_ID_MOVIDIUS Movidius Ltd.

VX_ID_SAMSUNG Samsung Electronics.

VX_ID_FREESCALE Freescale Semiconductor.

VX_ID_AMD Advanced Micro Devices.

VX_ID_BROADCOM Broadcom Corporation.

VX_ID_INTEL Intel Corporation.

VX_ID_MARVELL Marvell Technology Group Ltd.

VX_ID_MEDIATEK MediaTek, Inc.

VX_ID_ST STMicroelectronics.

VX_ID_CEVA CEVA DSP.

VX_ID_ITSEEZ Itseez, Inc.

VX ID IMAGINATION Imagination Technologies.

VX_ID_NXP NXP Semiconductors.

VX_ID_VIDEANTIS Videantis.

VX_ID_SYNOPSYS Synopsys.

VX_ID_CADENCE Cadence.

VX_ID_HUAWEI Huawei.

VX_ID_SOCIONEXT Socionext.

VX_ID_USER For use by vxAllocateUserKernelId and vxAllocateUserKernelLibraryId.

VX_ID_DEFAULT For use by all Kernel authors until they can obtain an assigned ID.

Definition at line 36 of file vx_vendors.h.

3.62.6 Function Documentation

vx_status VX_API_CALL vxGetStatus (vx_reference reference)

Provides a generic API to return status values from Object constructors if they fail.

Note

Users do not need to strictly check every object creator as the errors should properly propagate and be detected during verification time or run-time.

Precondition

Appropriate Object Creator function.

Postcondition

Appropriate Object Release function.

Parameters

in	reference	The reference to check for construction errors.
----	-----------	---

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
*	Some error occurred, please check enumeration list and constructor.

3.63 Objects

3.63.1 Detailed Description

Defines the basic objects within OpenVX. All objects in OpenVX derive from a $vx_reference$ and contain a reference to the $vx_context$ from which they were made, except the $vx_context$ itself.

Modules

· Object: Reference

Defines the Reference Object interface.

Object: Context

Defines the Context Object Interface.

· Object: Graph

Defines the Graph Object interface.

· Object: Node

Defines the Node Object interface.

· Object: Array

Defines the Array Object Interface.

• Object: Convolution

Defines the Image Convolution Object interface.

· Object: Distribution

Defines the Distribution Object Interface.

• Object: Image

Defines the Image Object interface.

· Object: LUT

Defines the Look-Up Table Interface.

• Object: Matrix

Defines the Matrix Object Interface.

· Object: Pyramid

Defines the Image Pyramid Object Interface.

· Object: Remap

Defines the Remap Object Interface.

· Object: Scalar

Defines the Scalar Object interface.

· Object: Threshold

Defines the Threshold Object Interface.

Object: ObjectArray

An opaque array object that could be an array of any data-object (not data-type) of OpenVX except Delay and Object-Array objects.

· Object: Tensor

Defines The Tensor Object Interface.

3.64 Object: Reference

3.64.1 Detailed Description

Defines the Reference Object interface. All objects in OpenVX are derived (in the object-oriented sense) from vx_reference. All objects shall be able to be cast back to this type safely.

Macros

• #define VX MAX REFERENCE NAME (64)

Defines the length of the reference name string, including the trailing zero.

Typedefs

• typedef struct _vx_reference * vx_reference

A generic opaque reference to any object within OpenVX.

Enumerations

```
 enum vx_reference_attribute_e {
 VX_REFERENCE_COUNT = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_REFERENCE << 8)) + 0x0,</li>
 VX_REFERENCE_TYPE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_REFERENCE << 8)) + 0x1,</li>
 VX_REFERENCE_NAME = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_REFERENCE << 8)) + 0x2 }</li>
```

The reference attributes list.

Functions

- vx_status VX_API_CALL vxQueryReference (vx_reference ref, vx_enum attribute, void *ptr, vx_size size)

 Queries any reference type for some basic information like count or type.
- vx status VX API CALL vxReleaseReference (vx reference *ref ptr)

Releases a reference. The reference may potentially refer to multiple OpenVX objects of different types. This function can be used instead of calling a specific release function for each individual object type (e.g. vxRelease<object>). The object will not be destroyed until its total reference count is zero.

• vx_status VX_API_CALL vxRetainReference (vx_reference ref)

Increments the reference counter of an object This function is used to express the fact that the OpenVX object is referenced multiple times by an application. Each time this function is called for an object, the application will need to release the object one additional time before it can be destructed.

• vx_status VX_API_CALL vxSetReferenceName (vx_reference ref, const vx_char *name)

Name a reference

This function is used to associate a name to a referenced object. This name can be used by the OpenVX implementation in log messages and any other reporting mechanisms.

3.64.2 Macro Definition Documentation

#define VX MAX REFERENCE NAME (64)

Defines the length of the reference name string, including the trailing zero.

See Also

vxSetReferenceName

Definition at line 56 of file vx.h.

3.64.3 Typedef Documentation

typedef struct _vx_reference* vx_reference

A generic opaque reference to any object within OpenVX.

A user of OpenVX should not assume that this can be cast directly to anything; however, any object in OpenVX can be cast back to this for the purposes of querying attributes of the object or for passing the object as a parameter to functions that take a vx_reference type. If the API does not take that specific type but may take others, an error may be returned from the API.

Definition at line 153 of file vx_types.h.

3.64.4 Enumeration Type Documentation

enum vx_reference_attribute_e

The reference attributes list.

Enumerator

VX_REFERENCE_COUNT Returns the reference count of the object. Read-only. Use a vx_uint32 parameter.

VX_REFERENCE_TYPE Returns the vx_type_e of the reference. Read-only. Use a vx_enum parameter.

VX_REFERENCE_NAME Used to query the reference for its name. Read-write. Use a *vx_char parameter.

Definition at line 760 of file vx types.h.

3.64.5 Function Documentation

vx_status VX_API_CALL vxQueryReference (vx_reference ref, vx_enum attribute, void * ptr, vx_size size)

Queries any reference type for some basic information like count or type. Parameters

in	ref	The reference to query.
in	attribute	The value for which to query. Use vx_reference_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_RE-	ref is not a valid vx_reference reference.
FERENCE	

vx_status VX_API_CALL vxReleaseReference (vx_reference * ref_ptr)

Releases a reference. The reference may potentially refer to multiple OpenVX objects of different types. This function can be used instead of calling a specific release function for each individual object type (e.g. vx-Release<object>). The object will not be destroyed until its total reference count is zero.

Note

After returning from this function the reference is zeroed.

Parameters

in	ref_ptr	The pointer to the reference of the object to release.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	ref_ptr is not a valid vx_reference reference.
FERENCE	

vx_status VX_API_CALL vxRetainReference (vx_reference ref)

Increments the reference counter of an object This function is used to express the fact that the OpenVX object is referenced multiple times by an application. Each time this function is called for an object, the application will need to release the object one additional time before it can be destructed.

Parameters

in	ref	The reference to retain.
----	-----	--------------------------

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	ref is not a valid vx_reference reference.
FERENCE	

vx_status VX_API_CALL vxSetReferenceName (vx_reference ref, const vx_char * name)

Name a reference

This function is used to associate a name to a referenced object. This name can be used by the OpenVX implementation in log messages and any other reporting mechanisms.

The OpenVX implementation will not check if the name is unique in the reference scope (context or graph). Several references can then have the same name. Parameters

in	ref	The reference to the object to be named.
in	name	Pointer to the '\0' terminated string that identifies the referenced object. The
		string is copied by the function so that it stays the property of the caller. NULL means that the reference is not named. The length of the string shall be lower than VX_MAX_REFERENCE_NAME bytes.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	ref is not a valid vx_reference reference.
FERENCE	

3.65 Object: Context

3.65.1 Detailed Description

Defines the Context Object Interface. The OpenVX context is the object domain for all OpenVX objects. All data objects *live* in the context as well as all framework objects. The OpenVX context keeps reference counts on all objects and must do garbage collection during its deconstruction to free lost references. While multiple clients may connect to the OpenVX context, all data are private in that the references referring to data objects are given only to the creating party.

 $VX_READ_ONLY = (((VX_ID_KHRONOS) << 20) | (VX_ENUM_ACCESSOR << 12)) + 0x1,$ $VX_WRITE_ONLY = (((VX_ID_KHRONOS) << 20) | (VX_ENUM_ACCESSOR << 12)) + 0x2.$

Macros

• #define VX MAX IMPLEMENTATION NAME (64)

Defines the length of the implementation name string, including the trailing zero.

Typedefs

typedef struct vx context * vx context

An opaque reference to the implementation context.

Enumerations

+ 0xE }

A list of context attributes.

enum vx_accessor_e {

```
VX READ AND WRITE = ((( VX ID KHRONOS ) << 20) | ( VX ENUM ACCESSOR << 12)) + 0x3 }
 The memory accessor hint flags. These enumeration values are used to indicate desired system behavior, not the
 User intent. For example: these can be interpretted as hints to the system about cache operations or marshalling
 operations.

 enum vx context attribute e {

 VX\_CONTEXT\_VENDOR\_ID = (((VX\_ID\_KHRONOS) << 20) | (VX\_TYPE\_CONTEXT << 8)) + 0x0,
 VX\_CONTEXT\_VERSION = (((VX\_ID\_KHRONOS) << 20) | (VX\_TYPE\_CONTEXT << 8)) + 0x1,
 VX_CONTEXT_UNIQUE_KERNELS = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_CONTEXT << 8)) +
 0x2,
 VX CONTEXT MODULES = ((( VX ID KHRONOS ) << 20) | ( VX TYPE CONTEXT << 8)) + 0x3,
 VX CONTEXT REFERENCES = ((( VX ID KHRONOS ) << 20) | ( VX TYPE CONTEXT << 8)) + 0x4,
 VX CONTEXT IMPLEMENTATION = ((( VX ID KHRONOS ) << 20) | ( VX TYPE CONTEXT << 8)) +
 0x5.
 VX_CONTEXT_EXTENSIONS_SIZE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_CONTEXT << 8)) +
 VX CONTEXT EXTENSIONS = ((( VX ID KHRONOS ) << 20) | ( VX TYPE CONTEXT << 8)) + 0x7,
 VX_CONTEXT_CONVOLUTION_MAX_DIMENSION = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_CON-
 TEXT << 8)) + 0x8,
 VX_CONTEXT_OPTICAL_FLOW_MAX_WINDOW_DIMENSION = ((( VX_ID_KHRONOS ) << 20) | ( VX_-
 TYPE CONTEXT << 8)) + 0x9,
 VX CONTEXT IMMEDIATE BORDER = ((( VX ID KHRONOS ) << 20) | ( VX TYPE CONTEXT << 8))
 + 0xA,
 VX_CONTEXT_UNIQUE_KERNEL_TABLE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_CONTEXT <<
 8)) + 0xB,
 VX_CONTEXT_IMMEDIATE_BORDER_POLICY = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_CONTE-
 XT << 8)) + 0xC,
 VX_CONTEXT_NONLINEAR_MAX_DIMENSION = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_CONTE-
 XT << 8)) + 0xd,
 VX_CONTEXT_MAX_TENSOR_DIMS = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_CONTEXT << 8))
```

```
 enum vx_memory_type_e {
 VX_MEMORY_TYPE_NONE = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_MEMORY_TYPE << 12)) +
 0x0,
 VX_MEMORY_TYPE_HOST = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_MEMORY_TYPE << 12)) +
 0x1 }</li>
```

An enumeration of memory import types.

```
 enum vx_round_policy_e {
 VX_ROUND_POLICY_TO_ZERO = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_ROUND_POLICY << 12)) + 0x1,
 VX_ROUND_POLICY_TO_NEAREST_EVEN = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_ROUND_POLICY << 12)) + 0x2 }</li>
```

The Round Policy Enumeration.

• enum vx termination criteria e {

```
VX_TERM_CRITERIA_ITERATIONS = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_TERM_CRITERIA << 12)) + 0x0,
```

VX_TERM_CRITERIA_EPSILON = (((VX_ID_KHRONOS) << 20) | (VX_ENUM_TERM_CRITERIA << 12)) + 0x1,

The termination criteria list.

Functions

vx_context VX_API_CALL vxCreateContext (void)

Creates a vx context.

vx_context VX_API_CALL vxGetContext (vx_reference reference)

Retrieves the context from any reference from within a context.

- vx_status VX_API_CALL vxQueryContext (vx_context context, vx_enum attribute, void *ptr, vx_size size)
 Queries the context for some specific information.
- vx status VX API CALL vxReleaseContext (vx context *context)

Releases the OpenVX object context.

vx_status VX_API_CALL vxSetContextAttribute (vx_context context, vx_enum attribute, const void *ptr, vx_size size)

Sets an attribute on the context.

 vx_status VX_API_CALL vxSetImmediateModeTarget (vx_context context, vx_enum target_enum, const char *target_string)

Sets the default target of the immediate mode. Upon successful execution of this function any future execution of immediate mode function is attempted on the new default target of the context.

3.65.2 Typedef Documentation

typedef struct _vx_context* vx_context

An opaque reference to the implementation context.

See Also

vxCreateContext

Definition at line 226 of file vx_types.h.

3.65.3 Enumeration Type Documentation

enum vx context attribute e

A list of context attributes.

Enumerator

- VX_CONTEXT_VENDOR_ID Queries the unique vendor ID. Read-only. Use a vx_uint16.
- VX_CONTEXT_VERSION Queries the OpenVX Version Number. Read-only. Use a vx_uint16
- VX_CONTEXT_UNIQUE_KERNELS Queries the context for the number of unique kernels. Read-only. Use a vx_uint32 parameter.
- VX_CONTEXT_MODULES Queries the context for the number of active modules. Read-only. Use a vx_uint32 parameter.
- **VX_CONTEXT_REFERENCES** Queries the context for the number of active references. Read-only. Use a vx_uint32 parameter.
- **VX_CONTEXT_IMPLEMENTATION** Queries the context for it's implementation name. Read-only. Use a vx_char[VX_MAX_IMPLEMENTATION_NAME] array.
- VX_CONTEXT_EXTENSIONS_SIZE Queries the number of bytes in the extensions string. Read-only. Use a vx_size parameter.
- VX_CONTEXT_EXTENSIONS Retrieves the extensions string. Read-only. This is a space-separated string of extension names. Each OpenVX official extension has a unique identifier, comprised of capital letters, numbers and the underscore character, prefixed with "KHR_", for example "KHR_NEW_FEATURE". Use a vx_char pointer allocated to the size returned from VX_CONTEXT_EXTENSIONS_SIZE.
- VX_CONTEXT_CONVOLUTION_MAX_DIMENSION The maximum width or height of a convolution matrix. Read-only. Use a vx_size parameter. Each vendor must support centered kernels of size w X h, where both w and h are odd numbers, 3 <= w <= n and 3 <= h <= n, where n is the value of the VX_CONTEXT_CONVOLUTION_MAX_DIMENSION attribute. n is an odd number that should not be smaller than 9. w and h may or may not be equal to each other. All combinations of w and h meeting the conditions above must be supported. The behavior of vxCreateConvolution is undefined for values larger than the value returned by this attribute.
- VX_CONTEXT_OPTICAL_FLOW_MAX_WINDOW_DIMENSION The maximum window dimension of the OpticalFlowPyrLK kernel. The value of this attribute shall be equal to or greater than '9'. See Also
 - VX_KERNEL_OPTICAL_FLOW_PYR_LK. Read-only. Use a vx_size parameter.
- VX_CONTEXT_IMMEDIATE_BORDER The border mode for immediate mode functions. Graph mode functions are unaffected by this attribute. Read-write. Use a pointer to a vx_border_t structure as parameter.
 Note

The assumed default value for immediate mode functions is VX_BORDER_UNDEFINED.

VX_CONTEXT_UNIQUE_KERNEL_TABLE Returns the table of all unique the kernels that exist in the context. Read-only. Use a vx_kernel_info_t array.

Precondition

You must call vxQueryContext with $VX_CONTEXT_UNIQUE_KERNELS$ to compute the necessary size of the array.

VX_CONTEXT_IMMEDIATE_BORDER_POLICY The unsupported border mode policy for immediate mode functions. Read-Write. Graph mode functions are unaffected by this attribute. Use a vx_enum as parameter.

Note

The assumed default value for immediate mode functions is VX_BORDER_POLICY_DEFAULT-_TO_UNDEFINED. Users should refer to the documentation of their implementation to determine what border modes are supported by each kernel.

- VX_CONTEXT_NONLINEAR_MAX_DIMENSION The dimension of the largest nonlinear filter supported. See vxNonLinearFilterNode. The implementation must support all dimensions (height or width, not necessarily the same) up to the value of this attribute. The lowest value that must be supported for this attribute is 9. Read-only. Use a vx_size parameter.
- VX_CONTEXT_MAX_TENSOR_DIMS tensor Data maximal number of dimensions supported by the implementation.

Definition at line 772 of file vx_types.h.

enum vx_memory_type_e

An enumeration of memory import types.

Enumerator

VX_MEMORY_TYPE_NONE For memory allocated through OpenVX, this is the import type.

VX_MEMORY_TYPE_HOST The default memory type to import from the Host.

Definition at line 1195 of file vx types.h.

enum vx termination criteria e

The termination criteria list.

See Also

Optical Flow Pyramid (LK)

Enumerator

VX_TERM_CRITERIA_ITERATIONS Indicates a termination after a set number of iterations.

VX_TERM_CRITERIA_EPSILON Indicates a termination after matching against the value of eplison provided to the function.

VX_TERM_CRITERIA_BOTH Indicates that both an iterations and eplison method are employed. Whichever one matches first causes the termination.

Definition at line 1334 of file vx_types.h.

enum vx_accessor_e

The memory accessor hint flags. These enumeration values are used to indicate desired *system* behavior, not the **User** intent. For example: these can be interpretted as hints to the system about cache operations or marshalling operations.

Enumerator

VX_READ_ONLY The memory shall be treated by the system as if it were read-only. If the User writes to this memory, the results are implementation defined.

VX_WRITE_ONLY The memory shall be treated by the system as if it were write-only. If the User reads from this memory, the results are implementation defined.

VX_READ_AND_WRITE The memory shall be treated by the system as if it were readable and writeable.

Definition at line 1372 of file vx_types.h.

enum vx_round_policy_e

The Round Policy Enumeration.

Enumerator

VX_ROUND_POLICY_TO_ZERO When scaling, this truncates the least significant values that are lost in operations.

VX_ROUND_POLICY_TO_NEAREST_EVEN When scaling, this rounds to nearest even output value.

Definition at line 1389 of file vx_types.h.

3.65.4 Function Documentation

vx_context VX_API_CALL vxCreateContext (void)

Creates a vx_context.

This creates a top-level object context for OpenVX.

Note

This is required to do anything else.

Returns

The reference to the implementation context $vx_context$. Any possible errors preventing a successful creation should be checked using vxGetStatus.

Postcondition

vxReleaseContext

vx_status VX_API_CALL vxReleaseContext (vx_context * context)

Releases the OpenVX object context.

All reference counted objects are garbage-collected by the return of this call. No calls are possible using the parameter context after the context has been released until a new reference from vxCreateContext is returned. All outstanding references to OpenVX objects from this context are invalid after this call.

Parameters

in	context	The pointer to the reference to the context.
----	---------	--

Postcondition

After returning from this function the reference is zeroed.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	context is not a valid vx_context reference.
FERENCE	

Precondition

vxCreateContext

vx_context VX_API_CALL vxGetContext (vx_reference reference)

Retrieves the context from any reference from within a context.

Parameters

	in	reference	The reference from which to extract the context.
--	----	-----------	--

Returns

The overall context that created the particular reference. Any possible errors preventing a successful completion of this function should be checked using vxGetStatus.

vx_status VX_API_CALL vxQueryContext (vx_context context, vx_enum attribute, void * ptr, vx_size size)

Queries the context for some specific information.

Parameters

in	context	The reference to the context.
in	attribute	The attribute to query. Use a vx_context_attribute_e.
out	ptr	The location at which to store the resulting value.
in	size	The size in bytes of the container to which <i>ptr</i> points.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	context is not a valid vx_context reference.
FERENCE	
VX_ERROR_INVALID_PA-	If any of the other parameters are incorrect.
RAMETERS	
VX_ERROR_NOT_SUPPO-	If the attribute is not supported on this implementation.
RTED	

vx_status VX_API_CALL vxSetContextAttribute (vx_context context, vx_enum attribute, const void * ptr, vx_size size)

Sets an attribute on the context.

Parameters

in	context	The handle to the overall context.
in	attribute	The attribute to set from vx_context_attribute_e.
in	ptr	The pointer to the data to which to set the attribute.
in	size	The size in bytes of the data to which ptr points.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	context is not a valid vx_context reference.
FERENCE	
VX_ERROR_INVALID_PA-	If any of the other parameters are incorrect.
RAMETERS	
VX_ERROR_NOT_SUPPO-	If the attribute is not settable.
RTED	

Sets the default target of the immediate mode. Upon successful execution of this function any future execution of immediate mode function is attempted on the new default target of the context.

Parameters

in	context	The reference to the implementation context.
in	target_enum	The default immediate mode target enum to be set to the vx_context ob-
		ject. Use a vx_target_e.

in	target_string	The target name ASCII string. This contains a valid value when target_enum
		is set to VX_TARGET_STRING, otherwise it is ignored.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	Default target set; any other value indicates failure.
VX_ERROR_INVALID_RE-	If the context is not a valid vx_context reference.
FERENCE	
VX_ERROR_NOT_SUPPO-	If the specified target is not supported in this context.
RTED	

3.66 Object: Graph

3.66.1 Detailed Description

Defines the Graph Object interface. A set of nodes connected in a directed (only goes one-way) acyclic (does not loop back) fashion. A Graph may have sets of Nodes that are unconnected to other sets of Nodes within the same Graph. See Graph Formalisms. Figure below shows the Graph state transition diagram. Also see vx_graph_-state_e.

Figure 3.1: Graph State Transition

Typedefs

typedef struct _vx_graph * vx_graph
 An opaque reference to a graph.

enum vx graph attribute e {

Enumerations

```
VX_GRAPH_NUMNODES = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_GRAPH << 8)) + 0x0,
VX_GRAPH_PERFORMANCE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_GRAPH << 8)) + 0x2,
VX_GRAPH_NUMPARAMETERS = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_GRAPH << 8)) + 0x3,
VX_GRAPH_STATE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_GRAPH << 8)) + 0x4 }

The graph attributes list.

• enum vx_graph_state_e {
VX_GRAPH_STATE_UNVERIFIED = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_GRAPH_STATE << 12)) + 0x0,
VX_GRAPH_STATE_VERIFIED = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_GRAPH_STATE << 12)) + 0x1,
VX_GRAPH_STATE_RUNNING = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_GRAPH_STATE << 12)) + 0x2,
VX_GRAPH_STATE_ABANDONED = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_GRAPH_STATE << 12)) + 0x3,
VX_GRAPH_STATE_COMPLETED = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_GRAPH_STATE << 12)) + 0x4 }

The Graph State Enumeration.
```

Functions

- vx_graph VX_API_CALL vxCreateGraph (vx_context context)
 Creates an empty graph.
- vx_bool VX_API_CALL vxIsGraphVerified (vx_graph graph)

Returns a Boolean to indicate the state of graph verification.

vx status VX API CALL vxProcessGraph (vx graph graph)

This function causes the synchronous processing of a graph. If the graph has not been verified, then the implementation verifies the graph immediately. If verification fails this function returns a status identical to what vxVerify-Graph would return. After the graph verifies successfully then processing occurs. If the graph was previously verified via vxVerifyGraph or vxProcessGraph then the graph is processed. This function blocks until the graph is completed.

vx_status VX_API_CALL vxQueryGraph (vx_graph graph, vx_enum attribute, void *ptr, vx_size size)

Allows the user to guery attributes of the Graph.

vx status VX API CALL vxRegisterAutoAging (vx graph graph, vx delay delay)

Register a delay for auto-aging.

vx status VX API CALL vxReleaseGraph (vx graph *graph)

Releases a reference to a graph. The object may not be garbage collected until its total reference count is zero. Once the reference count is zero, all node references in the graph are automatically released as well. Releasing the graph will only release the nodes if the nodes were not previously released by the application. Data referenced by those nodes may not be released as the user may still have references to the data.

vx_status VX_API_CALL vxScheduleGraph (vx_graph graph)

Schedules a graph for future execution. If the graph has not been verified, then the implementation verifies the graph immediately. If verification fails this function returns a status identical to what vxVerifyGraph would return. After the graph verifies successfully then processing occurs. If the graph was previously verified via vxVerifyGraph or vxProcessGraph then the graph is processed.

vx_status VX_API_CALL vxSetGraphAttribute (vx_graph graph, vx_enum attribute, const void *ptr, vx_size size)

Allows the attributes of the Graph to be set to the provided value.

vx_status VX_API_CALL vxVerifyGraph (vx_graph graph)

Verifies the state of the graph before it is executed. This is useful to catch programmer errors and contract errors. If not verified, the graph verifies before being processed.

vx_status VX_API_CALL vxWaitGraph (vx_graph graph)

Waits for a specific graph to complete. If the graph has been scheduled multiple times since the last call to vxWait-Graph, then vxWaitGraph returns only when the last scheduled execution completes.

3.66.2 Typedef Documentation

typedef struct vx graph* vx graph

An opaque reference to a graph.

See Also

vxCreateGraph

Definition at line 219 of file vx types.h.

3.66.3 Enumeration Type Documentation

enum vx_graph_state_e

The Graph State Enumeration.

Enumerator

VX_GRAPH_STATE_UNVERIFIED The graph should be verified before execution.

VX_GRAPH_STATE_VERIFIED The graph has been verified and has not been executed or scheduled for execution yet.

- VX_GRAPH_STATE_RUNNING The graph either has been scheduled and not completed, or is being executed.
- VX GRAPH STATE ABANDONED The graph execution was abandoned.
- VX_GRAPH_STATE_COMPLETED The graph execution is completed and the graph is not scheduled for execution.

Definition at line 636 of file vx_types.h.

enum vx_graph_attribute_e

The graph attributes list.

Enumerator

- VX_GRAPH_NUMNODES Returns the number of nodes in a graph. Read-only. Use a vx_uint32 parameter.
- VX_GRAPH_PERFORMANCE Returns the overall performance of the graph. Read-only. Use a vx_perf_t parameter. The accuracy of timing information is platform dependent.
 Note

Performance tracking must have been enabled. See vx_directive_e

- VX_GRAPH_NUMPARAMETERS Returns the number of explicitly declared parameters on the graph. Readonly. Use a vx_uint32 parameter.
- VX_GRAPH_STATE Returns the state of the graph. See vx_graph_state_e enum.

Definition at line 652 of file vx_types.h.

3.66.4 Function Documentation

vx_graph VX_API_CALL vxCreateGraph (vx_context context)

Creates an empty graph.

Parameters

in	context	The reference to the implementation context.
----	---------	--

Returns

A graph reference vx_graph . Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx_status VX_API_CALL vxReleaseGraph (vx_graph * graph)

Releases a reference to a graph. The object may not be garbage collected until its total reference count is zero. Once the reference count is zero, all node references in the graph are automatically released as well. Releasing the graph will only release the nodes if the nodes were not previously released by the application. Data referenced by those nodes may not be released as the user may still have references to the data.

Parameters

in	aranh	The pointer to the graph to release

Postcondition

After returning from this function the reference is zeroed.

Returns

A vx_status_e enumeration.

Return values

	VX_SUCCESS	No errors; any other value indicates failure.
VX_EF	RROR_INVALID_RE-	graph is not a valid vx_graph reference.
	FERENCE	

vx_status VX_API_CALL vxVerifyGraph (vx_graph graph)

Verifies the state of the graph before it is executed. This is useful to catch programmer errors and contract errors. If not verified, the graph verifies before being processed.

Precondition

Memory for data objects is not guarenteed to exist before this call.

Postcondition

After this call data objects exist unless the implementation optimized them out.

Parameters

in	graph	The reference to the graph to verify.

Returns

A status code for graphs with more than one error; it is undefined which error will be returned. Register a log callback using vxRegisterLogCallback to receive each specific error in the graph.

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	graph is not a valid vx_graph reference.
FERENCE	
VX_ERROR_MULTIPLE	If the graph contains more than one writer to any data object.
WRITERS	
VX_ERROR_INVALID_NO-	If a node in the graph is invalid or failed be created.
DE	
VX_ERROR_INVALID_GR-	If the graph contains cycles or some other invalid topology.
APH	
VX_ERROR_INVALID_TY-	If any parameter on a node is given the wrong type.
PE	
VX_ERROR_INVALID_VA-	If any value of any parameter is out of bounds of specification.
LUE	
VX_ERROR_INVALID_FO-	If the image format is not compatible.
RMAT	

See Also

vxProcessGraph

vx_status VX_API_CALL vxProcessGraph (vx_graph graph)

This function causes the synchronous processing of a graph. If the graph has not been verified, then the implementation verifies the graph immediately. If verification fails this function returns a status identical to what vxVerify-Graph would return. After the graph verifies successfully then processing occurs. If the graph was previously verified via vxVerifyGraph or vxProcessGraph then the graph is processed. This function blocks until the graph is completed.

Parameters

in	graph	The graph to execute.
----	-------	-----------------------

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	Graph has been processed; any other value indicates failure.
VX_ERROR_INVALID_RE-	graph is not a valid vx_graph reference.
FERENCE	
VX_FAILURE	A catastrophic error occurred during processing.

vx_status VX_API_CALL vxScheduleGraph (vx_graph graph)

Schedules a graph for future execution. If the graph has not been verified, then the implementation verifies the graph immediately. If verification fails this function returns a status identical to what vxVerifyGraph would return. After the graph verifies successfully then processing occurs. If the graph was previously verified via vxVerifyGraph or vxProcessGraph then the graph is processed.

Parameters

in	graph	The graph to schedule.
----	-------	------------------------

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	The graph has been scheduled; any other value indicates failure.
VX_ERROR_INVALID_RE-	graph is not a valid vx_graph reference.
FERENCE	
VX_ERROR_NO_RESOU-	The graph cannot be scheduled now.
RCES	
VX_ERROR_NOT_SUFFI-	The graph is not verified and has failed forced verification.
CIENT	

vx_status VX_API_CALL vxWaitGraph (vx_graph graph)

Waits for a specific graph to complete. If the graph has been scheduled multiple times since the last call to vxWait-Graph, then vxWaitGraph returns only when the last scheduled execution completes.

Parameters

in	graph	The graph to wait on.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	The graph has successfully completed execution and its outputs are the valid
	results of the most recent execution; any other value indicates failure.
VX_ERROR_INVALID_RE-	graph is not a valid vx_graph reference.
FERENCE	

VX_FAILURE	An error occurred or the graph was never scheduled. Output data of the graph is
	undefined.

Precondition

 ${\tt vxScheduleGraph}$

vx_status VX_API_CALL vxQueryGraph (vx_graph graph, vx_enum attribute, void * ptr, vx_size size)

Allows the user to query attributes of the Graph.

Parameters

in	graph	The reference to the created graph.
in	attribute	The vx_graph_attribute_e type needed.
out	ptr	The location at which to store the resulting value.
in	size	The size in bytes of the container to which <i>ptr</i> points.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	graph is not a valid vx_graph reference.
FERENCE	

vx_status VX_API_CALL vxSetGraphAttribute (vx_graph graph, vx_enum attribute, const void * ptr, vx_size size)

Allows the attributes of the Graph to be set to the provided value.

Parameters

in	graph	The reference to the graph.
in	attribute	The vx_graph_attribute_e type needed.
in	ptr	The location from which to read the value.
in	size	The size in bytes of the container to which <i>ptr</i> points.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	graph is not a valid vx_graph reference.
FERENCE	

vx_bool VX_API_CALL vxlsGraphVerified (vx_graph graph)

Returns a Boolean to indicate the state of graph verification.

Parameters

in	graph	The reference to the graph to check.

Returns

A vx_bool value.

Return values

vx_true_e	The graph is verified.
vx_false_e	The graph is not verified. It must be verified before execution either
	through vxVerifyGraph or automatically through vxProcessGraph or
	vxScheduleGraph.

vx_status VX_API_CALL vxRegisterAutoAging (vx_graph graph, vx_delay delay)

Register a delay for auto-aging.

This function registers a delay object to be auto-aged by the graph. This delay object will be automatically aged after each successful completion of this graph. Aging of a delay object cannot be called during graph execution. A graph abandoned due to a node callback will trigger an auto-aging.

If a delay is registered for auto-aging multiple times in a same graph, the delay will be only aged a single time at each graph completion. If a delay is registered for auto-aging in multiple graphs, this delay will aged automatically after each successful completion of any of these graphs.

Parameters

in	graph	The graph to which the delay is registered for auto-aging.
in	delay	The delay to automatically age.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	graph is not a valid vx_graph reference, or delay is not a valid vx_delay
FERENCE	reference.

3.67 Object: Node

3.67.1 Detailed Description

Defines the Node Object interface. A node is an instance of a kernel that will be paired with a specific set of references (the parameters). Nodes are created from and associated with a single graph only. When a vx_parameter is extracted from a Node, an additional attribute can be accessed:

Reference - The vx_reference assigned to this parameter index from the Node creation function (e.g., vxSobel3x3Node).

Typedefs

typedef struct _vx_node * vx_node
 An opaque reference to a kernel node.

Enumerations

```
 enum vx_node_attribute_e {
 VX_NODE_STATUS = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_NODE << 8)) + 0x0,
 VX_NODE_PERFORMANCE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_NODE << 8)) + 0x1,
 VX_NODE_BORDER = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_NODE << 8)) + 0x2,
 VX_NODE_LOCAL_DATA_SIZE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_NODE << 8)) + 0x3,
 VX_NODE_LOCAL_DATA_PTR = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_NODE << 8)) + 0x4,
 VX_NODE_PARAMETERS = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_NODE << 8)) + 0x5,
 VX_NODE_IS_REPLICATED = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_NODE << 8)) + 0x6,
 VX_NODE_REPLICATE_FLAGS = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_NODE << 8)) + 0x7,
 VX_NODE_VALID_RECT_RESET = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_NODE << 8)) + 0x7,
 VX_NODE_VALID_RECT_RESET = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_NODE << 8)) + 0x8 }</li>
```

Functions

- vx_status VX_API_CALL vxQueryNode (vx_node node, vx_enum attribute, void *ptr, vx_size size)

 Allows a user to query information out of a node.
- vx_status VX_API_CALL vxReleaseNode (vx_node *node)

Releases a reference to a Node object. The object may not be garbage collected until its total reference count is zero.

vx_status VX_API_CALL vxRemoveNode (vx_node *node)

Removes a Node from its parent Graph and releases it.

• vx_status VX_API_CALL vxReplicateNode (vx_graph graph, vx_node first_node, vx_bool replicate[], vx_uint32 number_of_parameters)

Creates replicas of the same node first_node to process a set of objects stored in vx_pyramid or vx_object_array. first_node needs to have as parameter levels 0 of a vx_pyramid or the index 0 of a vx_object_array. Replica nodes are not accessible by the application through any means. An application request for removal of first_node from the graph will result in removal of all replicas. Any change of parameter or attribute of first_node will be propagated to the replicas. vxVerifyGraph shall enforce consistency of parameters and attributes in the replicas.

• vx_status VX_API_CALL vxSetNodeAttribute (vx_node node, vx_enum attribute, const void *ptr, vx_size size)

Allows a user to set attribute of a node before Graph Validation.

vx_status VX_API_CALL vxSetNodeTarget (vx_node node, vx_enum target_enum, const char *target_string)
 Sets the node target to the provided value. A success invalidates the graph that the node belongs to (vxVerify-Graph must be called before the next execution)

3.67.2 Typedef Documentation

typedef struct vx node* vx node

An opaque reference to a kernel node.

See Also

vxCreateGenericNode

Definition at line 212 of file vx_types.h.

3.67.3 Enumeration Type Documentation

enum vx node attribute e

The node attributes list.

Enumerator

- VX_NODE_STATUS Queries the status of node execution. Read-only. Use a vx_status parameter.
- VX_NODE_PERFORMANCE Queries the performance of the node execution. The accuracy of timing information is platform dependent and also depends on the graph optimizations. Read-only.
 Note

Performance tracking must have been enabled. See vx_directive_e.

- VX_NODE_BORDER Gets or sets the border mode of the node. Read-write. Use a vx_border_t structure with a default value of VX_BORDER_UNDEFINED.
- VX_NODE_LOCAL_DATA_SIZE Indicates the size of the kernel local memory area. Read-only. Can be written only at user-node (de)initialization if VX_KERNEL_LOCAL_DATA_SIZE==0. Use a vx_size parameter.
- **VX_NODE_LOCAL_DATA_PTR** Indicates the pointer kernel local memory area. Read-Write. Can be written only at user-node (de)initialization if VX_KERNEL_LOCAL_DATA_SIZE==0. Use a void * parameter.
- **VX_NODE_PARAMETERS** Indicates the number of node parameters, including optional parameters that are not passed. Read-only. Use a vx_uint32 parameter.
- **VX_NODE_IS_REPLICATED** Indicates whether the node is replicated. Read-only. Use a vx_bool parameter.
- VX_NODE_REPLICATE_FLAGS Indicates the replicated parameters. Read-only. Use a vx_bool* parameter.
- $VX_NODE_VALID_RECT_RESET$ Indicates the behavior with respect to the valid rectangle. Read-only. Use a vx_bool parameter.

Definition at line 861 of file vx_types.h.

3.67.4 Function Documentation

vx_status VX_API_CALL vxQueryNode (vx_node node, vx_enum attribute, void * ptr, vx_size size)

Allows a user to query information out of a node.

Parameters

in	node	The reference to the node to query.
in	attribute	Use vx_node_attribute_e value to query for information.
out	ptr	The location at which to store the resulting value.
in	size	The size in bytesin bytes of the container to which <i>ptr</i> points.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	node is not a valid vx_node reference.
FERENCE	
VX_ERROR_INVALID_PA-	The type or size is incorrect.
RAMETERS	

$vx_status\ VX_API_CALL\ vxSetNodeAttribute\ (\ vx_node\ node,\ vx_enum\ attribute,\ const\ void\ *\ ptr,\ vx_size\ size\)$

Allows a user to set attribute of a node before Graph Validation.

Parameters

in	node	The reference to the node to set.
in	attribute	Use vx_node_attribute_e value to set the desired attribute.
in	ptr	The pointer to the desired value of the attribute.
in	size	The size in bytes of the objects to which ptr points.

Note

Some attributes are inherited from the vx_kernel , which was used to create the node. Some of these can be overridden using this API, notably VX_NODE_LOCAL_DATA_SIZE and VX_NODE_LOCAL_DATA_PTR.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	The attribute was set; any other value indicates failure.
VX_ERROR_INVALID_RE-	node is not a valid vx_node reference.
FERENCE	
VX_ERROR_INVALID_PA-	size is not correct for the type needed.
RAMETERS	

vx_status VX_API_CALL vxReleaseNode (vx_node * node)

Releases a reference to a Node object. The object may not be garbage collected until its total reference count is zero.

Parameters

	in	node	The pointer to the reference of the node to release.
--	----	------	--

Postcondition

After returning from this function the reference is zeroed.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	node is not a valid vx_node reference.
FERENCE	

vx_status VX_API_CALL vxRemoveNode (vx_node * node)

Removes a Node from its parent Graph and releases it.

in	node	The pointer to the node to remove and release.

Postcondition

After returning from this function the reference is zeroed.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	node is not a valid vx_node reference.
FERENCE	

vx_status VX_API_CALL vxSetNodeTarget (vx_node *node*, vx_enum *target_enum*, const char * target_string)

Sets the node target to the provided value. A success invalidates the graph that the node belongs to (vxVerify-Graph must be called before the next execution)

Parameters

in	node	The reference to the vx_node object.
in	target_enum	The target enum to be set to the vx_node object. Use a vx_target_e.
in	target_string	The target name ASCII string. This contains a valid value when target_enum
		is set to VX_TARGET_STRING, otherwise it is ignored.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	Node target set; any other value indicates failure.
VX_ERROR_INVALID_RE-	node is not a valid vx_node reference.
FERENCE	
VX_ERROR_NOT_SUPPO-	If the node kernel is not supported by the specified target.
RTED	

vx_status VX_API_CALL vxReplicateNode (vx_graph graph, vx_node first_node, vx_bool replicate[], vx_uint32 number_of_parameters)

Creates replicas of the same node first_node to process a set of objects stored in vx_pyramid or vx_object_array. first_node needs to have as parameter levels 0 of a vx_pyramid or the index 0 of a vx_object_array. Replica nodes are not accessible by the application through any means. An application request for removal of first_node from the graph will result in removal of all replicas. Any change of parameter or attribute of first_node will be propagated to the replicas. vxVerifyGraph shall enforce consistency of parameters and attributes in the replicas.

Parameters

in	graph	The reference to the graph.
in	first_node	The reference to the node in the graph that will be replicated.

in	replicate	an array of size equal to the number of node parameters, vx_true_e for the
		parameters that should be iterated over (should be a reference to a vx_pyramid
		or a vx_object_array), vx_false_e for the parameters that should be the same
		across replicated nodes and for optional parameters that are not used. Should
		be vx_true_e for all output and bidirectional parameters.
in	number_of	number of elements in the replicate array
	parameters	

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	graph is not a valid vx_graph reference, or first_node is not a valid vx_node
FERENCE	reference.
VX_ERROR_NOT_COMP-	At least one of replicated parameters is not of level 0 of a pyramid or at index 0 of
ATIBLE	an object array.
VX_FAILURE	If the node does not belong to the graph, or the number of objects in the parent
	objects of inputs and output are not the same.

3.68 Object: Array

3.68.1 Detailed Description

Defines the Array Object Interface. Array is a strongly-typed container, which provides random access by index to its elements in constant time. It uses value semantics for its own elements and holds copies of data. This is an example for loop over an Array:

```
vx_size i, stride = sizeof(vx_size);
void *base = NULL;
vx_map_id map_id;
/* access entire array at once */
vxMapArrayRange(array, 0, num_items, &map_id, &stride, &base,
VX_READ_AND_WRITE, VX_MEMORY_TYPE_HOST, 0);
for (i = 0; i < num_items; i++)
{
 vxArrayItem(mystruct, base, i, stride).some_uint += i;
 vxArrayItem(mystruct, base, i, stride).some_double = 3.14f;
}
vxUnmapArrayRange(array, map_id);</pre>
```

Macros

- #define vxArrayItem(type, ptr, index, stride) (*(type *)(vxFormatArrayPointer((ptr), (index), (stride))))
 Allows access to an array item as a typecast pointer deference.
- $\bullet \ \ \text{\#define vxFormatArrayPointer(ptr, index, stride)} \ (\&(((vx_uint8*)(ptr))[(index)*(stride)]))\\$

Accesses a specific indexed element in an array.

Typedefs

typedef struct _vx_array * vx_array

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

Enumerations

```
 enum vx_array_attribute_e {
 VX_ARRAY_ITEMTYPE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_ARRAY << 8)) + 0x0,</li>
 VX_ARRAY_NUMITEMS = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_ARRAY << 8)) + 0x1,</li>
 VX_ARRAY_CAPACITY = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_ARRAY << 8)) + 0x2,</li>
 VX_ARRAY_ITEMSIZE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_ARRAY << 8)) + 0x3 }</li>
 The array object attributes.
```

Functions

- vx_status VX_API_CALL vxAddArrayItems (vx_array arr, vx_size count, const void *ptr, vx_size stride)
 Adds items to the Array.
- vx_status VX_API_CALL vxCopyArrayRange (vx_array array, vx_size range_start, vx_size range_end, vx_size user_stride, void *user_ptr, vx_enum usage, vx_enum user_mem_type)

Allows the application to copy a range from/into an array object.

- vx_array VX_API_CALL vxCreateArray (vx_context context, vx_enum item_type, vx_size capacity)
 Creates a reference to an Array object.
- vx_array VX_API_CALL vxCreateVirtualArray (vx_graph graph, vx_enum item_type, vx_size capacity)

 Creates an opaque reference to a virtual Array with no direct user access.
- vx_status VX_API_CALL vxMapArrayRange (vx_array array, vx_size range_start, vx_size range_end, vx_map_id *map_id, vx_size *stride, void **ptr, vx_enum usage, vx_enum mem_type, vx_uint32 flags)

Allows the application to get direct access to a range of an array object.

- vx_status VX_API_CALL vxQueryArray (vx_array arr, vx_enum attribute, void *ptr, vx_size size)

 Queries the Array for some specific information.
- vx_status VX_API_CALL vxReleaseArray (vx_array *arr)

Releases a reference of an Array 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 VX_API_CALL vxTruncateArray (vx_array arr, vx_size new_num_items)

Truncates an Array (remove items from the end).

vx_status VX_API_CALL vxUnmapArrayRange (vx_array array, vx_map_id map_id)

Unmap and commit potential changes to an array object range that was previously mapped. Unmapping an array range invalidates the memory location from which the range could be accessed by the application. Accessing this memory location after the unmap function completes has an undefined behavior.

3.68.2 Macro Definition Documentation

#define vxFormatArrayPointer(ptr, index, stride) (&(((vx_uint8*)(ptr))[(index) * (stride)]))

Accesses a specific indexed element in an array.

Parameters

in	ptr	The base pointer for the array range.
in	index	The index of the element, not byte, to access.
in	stride	The 'number of bytes' between the beginning of two consecutive elements.

Definition at line 2879 of file vx api.h.

#define vxArrayltem(type, ptr, index, stride) (*(type *)(vxFormatArrayPointer((ptr), (index), (stride))))

Allows access to an array item as a typecast pointer deference.

Parameters

in	type	The type of the item to access.
in	ptr	The base pointer for the array range.
in	index	The index of the element, not byte, to access.
in	stride	The 'number of bytes' between the beginning of two consecutive elements.

Definition at line 2890 of file vx_api.h.

3.68.3 Enumeration Type Documentation

enum vx_array_attribute_e

The array object attributes.

Enumerator

VX_ARRAY_ITEMTYPE The type of the Array items. Read-only. Use a vx_enum parameter.

VX_ARRAY_NUMITEMS The number of items in the Array. Read-only. Use a vx_size parameter.

VX_ARRAY_CAPACITY The maximal number of items that the Array can hold. Read-only. Use a vx_size parameter.

VX_ARRAY_ITEMSIZE Queries an array item size. Read-only. Use a vx_size parameter.

Definition at line 1117 of file vx_types.h.

3.68.4 Function Documentation

vx_array VX_API_CALL vxCreateArray (vx_context context, vx_enum item_type, vx_size capacity)

Creates a reference to an Array object.

User must specify the Array capacity (i.e., the maximal number of items that the array can hold). Parameters

in	context	The reference to the overall Context.
in	item_type	The type of data to hold. Must be greater than VX_TYPE_INVALID and less
		than or equal to VX_TYPE_VENDOR_STRUCT_END. Or must be a vx
		enum returned from vxRegisterUserStruct.
in	capacity	The maximal number of items that the array can hold.

An array reference vx_array. Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx_array VX_API_CALL vxCreateVirtualArray (vx_graph graph, vx_enum item_type, vx_size capacity)

Creates an opaque reference to a virtual Array with no direct user access.

Virtual Arrays are useful when item type or capacity are unknown ahead of time and the Array is used as internal graph edge. Virtual arrays are scoped within the parent graph only.

All of the following constructions are allowed.

```
vx_context context = vxCreateContext();
vx_graph graph = vxCreateGraph(context);
vx_array virt[] = {
 vxCreateVirtualArray(graph, 0, 0), // totally unspecified
 vxCreateVirtualArray(graph, VX_TYPE_KEYPOINT, 0), // unspecified
 capacity
 vxCreateVirtualArray(graph, VX_TYPE_KEYPOINT, 1000), // no access
};
```

Parameters

in	graph	The reference to the parent graph.
in	item_type	The type of data to hold. Must be greater than VX_TYPE_INVALID and less
		than or equal to VX_TYPE_VENDOR_STRUCT_END. Or must be a VX
		enum returned from vxRegisterUserStruct. This may to set to zero to
		indicate an unspecified item type.
in	capacity	The maximal number of items that the array can hold. This may be to set to
		zero to indicate an unspecified capacity.

See Also

vxCreateArray for a type list.

Returns

A array reference vx_array . Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx_status VX_API_CALL vxReleaseArray (vx_array * arr)

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

Parameters

in	arr	The pointer to the Array to release.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	arr is not a valid vx_array reference.
FERENCE	

vx_status VX_API_CALL vxQueryArray (vx_array arr, vx_enum attribute, void * ptr, vx_size size)

Queries the Array for some specific information.

Parameters

in	arr	The reference to the Array.
in	attribute	The attribute to query. Use a vx_array_attribute_e.
out	ptr	The location at which to store the resulting value.
in	size	The size in bytes of the container to which <i>ptr</i> points.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	arr is not a valid vx_array reference.
FERENCE	
VX_ERROR_NOT_SUPPO-	If the attribute is not a value supported on this implementation.
RTED	
VX_ERROR_INVALID_PA-	If any of the other parameters are incorrect.
RAMETERS	

vx_status VX_API_CALL vxAddArrayItems (vx_array arr, vx_size count, const void * ptr, vx_size stride)

Adds items to the Array.

This function increases the container size.

By default, the function does not reallocate memory, so if the container is already full (number of elements is equal to capacity) or it doesn't have enough space, the function returns VX_FAILURE error code.

Parameters

in	arr	The reference to the Array.
in	count	The total number of elements to insert.
in	ptr	The location from which to read the input values.
in	stride	The number of bytes between the beginning of two consecutive elements.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	arr is not a valid vx_array reference.
FERENCE	
VX_FAILURE	If the Array is full.
VX_ERROR_INVALID_PA-	If any of the other parameters are incorrect.
RAMETERS	

vx_status VX_API_CALL vxTruncateArray (vx_array arr, vx_size new_num_items)

Truncates an Array (remove items from the end).

in,out	arr	The reference to the Array.
in	new_num_items	The new number of items for the Array.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	arr is not a valid vx_array reference.
FERENCE	
VX_ERROR_INVALID_PA-	The new_size is greater than the current size.
RAMETERS	

vx_status VX_API_CALL vxCopyArrayRange (vx_array array, vx_size range_start, vx_size range_end, vx_size user_stride, void * user_ptr, vx_enum usage, vx_enum user_mem_type)

Allows the application to copy a range from/into an array object.

Parameters

in	array	The reference to the array object that is the source or the destination of the
		сору.
in	range_start	The index of the first item of the array object to copy.
in	range_end	The index of the item following the last item of the array object to copy. (range
		end range_start) items are copied from index range_start included. The range
		must be within the bounds of the array: $0 \le \text{range_start} < \text{range_end} \le \text{range_end}$
		number of items in the array.
in	user_stride	The number of bytes between the beginning of two consecutive items in the
		user memory pointed by user_ptr. The layout of the user memory must follow
		an item major order: user_stride >= element size in bytes.
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 array object if the copy was requested in write mode. The accessible
		memory must be large enough to contain the specified range with the specified
		stride: accessible memory in bytes >= (range_end range_start) * user_stride.
in	usage	This declares the effect of the copy with regard to the array 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 array object into
		the user memory.
		 VX_WRITE_ONLY means that data are copied into the array 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.

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_OPTIMIZED	This is a reference to a virtual array that cannot be accessed by the application.
AWAY	
VX_ERROR_INVALID_RE-	array is not a valid vx_array reference.
FERENCE	
VX_ERROR_INVALID_PA-	An other parameter is incorrect.
RAMETERS	

vx_status VX_API_CALL vxMapArrayRange (vx_array array, vx_size range_start, vx_size range_end, vx_map_id * map_id, vx_size * stride, void ** ptr, vx_enum usage, vx_enum mem_type, vx_uint32 flags)

Allows the application to get direct access to a range of an array object.

in	array	The reference to the array object that contains the range to map.
	ge_start	The index of the first item of the array object to map.
	nge_end	The index of the item following the last item of the array object to map. (range_end range_start) items are mapped, starting from index range_start included. The range must be within the bounds of the array: Must be 0 <= range_start < range_end <= number of items.
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 vxUnmapArrayRange.
out	stride	The address of a vx_size variable where the function returns the memory layout of the mapped array range. The function sets (*stride) to the number of bytes between the beginning of two consecutive items. The application must consult (*stride) to access the array items starting from address (*ptr). The layout of the mapped array follows an item major order: (*stride) >= item size in bytes.
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 vxUnmapArray-Range.
in	usage	 This declares the access mode for the array range, using the vxaccessor_e enumeration. VX_READ_ONLY: after the function call, the content of the memory location pointed by (*ptr) contains the array range data. Writing into this memory location is forbidden and its behavior is undefined. VX_READ_AND_WRITE: after the function call, the content of the memory location pointed by (*ptr) contains the array range 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 array object once the range is unmapped. Writing into a gap between items (when (*stride) > item size in bytes) is forbidden and its behavior is undefined. VX_WRITE_ONLY: after the function call, the memory location pointed by (*ptr) contains undefined data; writing each item of the range is required prior to unmapping. Items not written by the application before unmap will become undefined after unmap, even if they were well defined before map. Like for VX_READ_AND_WRITE, writing into a gap between items is forbidden and its behavior is undefined.
in m	em_type	A vx_memory_type_e enumeration that specifies the type of the memory where the array range 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	This is a reference to a virtual array that cannot be accessed by the application.
AWAY	
VX_ERROR_INVALID_RE-	array is not a valid vx_array reference.
FERENCE	
VX_ERROR_INVALID_PA-	An other parameter is incorrect.
RAMETERS	

Postcondition

vxUnmapArrayRange with same (*map_id) value.

vx_status VX_API_CALL vxUnmapArrayRange (vx_array array, vx_map_id map_id)

Unmap and commit potential changes to an array object range that was previously mapped. Unmapping an array range invalidates the memory location from which the range could be accessed by the application. Accessing this memory location after the unmap function completes has an undefined behavior.

Parameters

in	array	The reference to the array object to unmap.
out	map_id	The unique map identifier that was returned when calling vxMapArray-
		Range.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	array is not a valid vx_array reference.
FERENCE	
VX_ERROR_INVALID_PA-	An other parameter is incorrect.
RAMETERS	

Precondition

 ${\tt vxMapArrayRange} \ \textbf{returning the same map_id value}$

3.69 Object: Convolution

3.69.1 Detailed Description

Defines the Image Convolution Object interface.

Typedefs

• typedef struct _vx_convolution * vx_convolution

The Convolution Object. A user-defined convolution kernel of MxM elements.

Enumerations

```
 enum vx_convolution_attribute_e {
 VX_CONVOLUTION_ROWS = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_CONVOLUTION << 8)) + 0x0,</li>
 VX_CONVOLUTION_COLUMNS = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_CONVOLUTION << 8)) + 0x1,</li>
 VX_CONVOLUTION_SCALE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_CONVOLUTION << 8)) + 0x2,</li>
 VX_CONVOLUTION_SIZE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_CONVOLUTION << 8)) + 0x3 }</li>
 The convolution attributes.
```

Functions

vx_status VX_API_CALL vxCopyConvolutionCoefficients (vx_convolution conv, void *user_ptr, vx_enum usage, vx_enum user_mem_type)

Allows the application to copy coefficients from/into a convolution object.

- vx_convolution VX_API_CALL vxCreateConvolution (vx_context context, vx_size columns, vx_size rows)
 Creates a reference to a convolution matrix object.
- vx_convolution VX_API_CALL vxCreateVirtualConvolution (vx_graph graph, vx_size columns, vx_size rows)
 Creates an opaque reference to a convolution matrix object without direct user access.
- vx_status VX_API_CALL vxQueryConvolution (vx_convolution conv, vx_enum attribute, void *ptr, vx_size size)

Queries an attribute on the convolution matrix object.

vx_status VX_API_CALL vxReleaseConvolution (vx_convolution *conv)

Releases the reference to a convolution matrix. The object may not be garbage collected until its total reference count is zero.

vx_status VX_API_CALL vxSetConvolutionAttribute (vx_convolution conv, vx_enum attribute, const void *ptr, vx_size size)

Sets attributes on the convolution object.

3.69.2 Enumeration Type Documentation

```
enum vx_convolution_attribute_e
```

The convolution attributes.

Enumerator

- **VX_CONVOLUTION_ROWS** The number of rows of the convolution matrix. Read-only. Use a vx_size parameter.
- **VX_CONVOLUTION_COLUMNS** The number of columns of the convolution matrix. Read-only. Use a vx_- size parameter.
- **VX_CONVOLUTION_SCALE** The scale of the convolution matrix. Read-write. Use a vx_uint32 parameter.

Note

For 1.0, only powers of 2 are supported up to 2^{31} .

VX_CONVOLUTION_SIZE The total size of the convolution matrix in bytes. Read-only. Use a vx_size parameter.

Definition at line 1069 of file vx_types.h.

3.69.3 Function Documentation

vx_convolution VX_API_CALL vxCreateConvolution (vx_context context, vx_size columns, vx_size rows)

Creates a reference to a convolution matrix object.

Parameters

in	context	The reference to the overall context.
in	columns	The columns dimension of the convolution. Must be odd and greater than or
		equal to 3 and less than the value returned from VX_CONTEXT_CONVOLU-
		TION_MAX_DIMENSION.
in	rows	The rows dimension of the convolution. Must be odd and greater than or equal
		to 3 and less than the value returned from VX_CONTEXT_CONVOLUTION-
		_MAX_DIMENSION.

Returns

A convolution reference $vx_convolution$. Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx_convolution VX_API_CALL vxCreateVirtualConvolution (vx_graph graph, vx_size columns, vx_size rows)

Creates an opaque reference to a convolution matrix object without direct user access.

Parameters

in	graph	The reference to the parent graph.
in	columns	The columns dimension of the convolution. Must be odd and greater than or
		equal to 3 and less than the value returned from VX_CONTEXT_CONVOLU-
		TION_MAX_DIMENSION.
in	rows	The rows dimension of the convolution. Must be odd and greater than or equal
		to 3 and less than the value returned from VX_CONTEXT_CONVOLUTION-
		_MAX_DIMENSION.

See Also

vxCreateConvolution

Returns

A convolution reference $vx_convolution$. Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx_status VX_API_CALL vxReleaseConvolution (vx_convolution * conv)

Releases the reference to a convolution matrix. The object may not be garbage collected until its total reference count is zero.

in	conv	The pointer to the convolution matrix to release.
----	------	---

Postcondition

After returning from this function the reference is zeroed.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	conv is not a valid vx_convolution reference.
FERENCE	

Queries an attribute on the convolution matrix object.

Parameters

in	conv	The convolution matrix object to set.
in	attribute	The attribute to query. Use a vx_convolution_attribute_e enumer-
		ation.
out	ptr	The location at which to store the resulting value.
in	size	The size in bytes of the container to which <i>ptr</i> points.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	conv is not a valid vx_convolution reference.
FERENCE	

Sets attributes on the convolution object.

Parameters

in	conv	The coordinates object to set.
in	attribute	The attribute to modify. Use a vx_convolution_attribute_e enu-
		meration.
in	ptr	The pointer to the value to which to set the attribute.
in	size	The size in bytes of the data pointed to by ptr.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	conv is not a valid vx_convolution reference.
FERENCE	

$vx_status \ VX_API_CALL \ vxCopyConvolutionCoefficients (\ vx_convolution \ \textit{conv}, \ void * \textit{user_ptr}, \\ vx_enum \ \textit{useg}, \ vx_enum \ \textit{user_mem_type} \)$

Allows the application to copy coefficients from/into a convolution object. Parameters

in	conv	The reference to the convolution object that is the source or the destination of the copy.
in	user_ptr	The address of the memory location where to store the requested coefficient data if the copy was requested in read mode, or from where to get the coefficient data to store into the convolution object if the copy was requested in write mode. In the user memory, the convolution coefficient data is structured as a row-major 2D array with elements of the type corresponding to VX_TY-PE_CONVOLUTION, with a number of rows corresponding to VX_CONVOLUTION_ROWS and a number of columns corresponding to VX_CONVOLUTION_COLUMNS. The accessible memory must be large enough to contain this 2D array: accessible memory in bytes >= sizeof(data_element) * rows * columns.
in	usage	This declares the effect of the copy with regard to the convolution 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 convolution object into the user memory. • VX_WRITE_ONLY means that data are copied into the convolution 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_INVALID_RE-	conv is not a valid vx_convolution reference.
FERENCE	
VX_ERROR_INVALID_PA-	An other parameter is incorrect.
RAMETERS	

3.70 Object: Distribution

3.70.1 Detailed Description

Defines the Distribution Object Interface.

Typedefs

typedef struct _vx_distribution * vx_distribution

The Distribution object. This has a user-defined number of bins over a user-defined range (within a uint32 t range).

Enumerations

```
 enum vx_distribution_attribute_e {
 VX_DISTRIBUTION_DIMENSIONS = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_DISTRIBUTION << 8)) + 0x0,</li>
 VX_DISTRIBUTION_OFFSET = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_DISTRIBUTION << 8)) + 0x1,</li>
 VX_DISTRIBUTION_RANGE = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_DISTRIBUTION << 8)) + 0x2,</li>
 VX_DISTRIBUTION_BINS = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_DISTRIBUTION << 8)) + 0x3,</li>
 VX_DISTRIBUTION_WINDOW = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_DISTRIBUTION << 8)) + 0x4,</li>
 VX_DISTRIBUTION_SIZE = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_DISTRIBUTION << 8)) + 0x5}</li>
 The distribution attribute list.
```

Functions

vx_status VX_API_CALL vxCopyDistribution (vx_distribution distribution, void *user_ptr, vx_enum usage, vx_enum user_mem_type)

Allows the application to copy from/into a distribution object.

vx_distribution VX_API_CALL vxCreateDistribution (vx_context context, vx_size numBins, vx_int32 offset, vx_uint32 range)

Creates a reference to a 1D Distribution of a consecutive interval [offset, offset + range - 1] defined by a start offset and valid range, divided equally into numBins parts.

vx_distribution VX_API_CALL vxCreateVirtualDistribution (vx_graph graph, vx_size numBins, vx_int32 offset, vx_uint32 range)

Creates an opaque reference to a 1D Distribution object without direct user access.

vx_status VX_API_CALL vxMapDistribution (vx_distribution distribution, vx_map_id *map_id, void **ptr, vx-enum usage, vx_enum mem_type, vx_bitfield flags)

Allows the application to get direct access to distribution object.

vx_status VX_API_CALL vxQueryDistribution (vx_distribution distribution, vx_enum attribute, void *ptr, vx_size size)

Queries a Distribution object.

vx_status VX_API_CALL vxReleaseDistribution (vx_distribution) *distribution)

Releases a reference to a distribution object. The object may not be garbage collected until its total reference count is zero.

vx status VX API CALL vxUnmapDistribution (vx distribution distribution, vx map id map id)

Unmap and commit potential changes to distribution object that was previously mapped. Unmapping a distribution invalidates the memory location from which the distribution data could be accessed by the application. Accessing this memory location after the unmap function completes has an undefined behavior.

3.70.2 Enumeration Type Documentation

enum vx_distribution_attribute_e

The distribution attribute list.

Enumerator

- **VX_DISTRIBUTION_DIMENSIONS** Indicates the number of dimensions in the distribution. Read-only. Use a vx_size parameter.
- VX_DISTRIBUTION_OFFSET Indicates the start of the values to use (inclusive). Read-only. Use a vx_-int32 parameter.
- VX_DISTRIBUTION_RANGE Indicates the total number of the consecutive values of the distribution interval.
- VX DISTRIBUTION BINS Indicates the number of bins. Read-only. Use a vx size parameter.
- **VX_DISTRIBUTION_WINDOW** Indicates the width of a bin. Equal to the range divided by the number of bins. If the range is not a multiple of the number of bins, it is not valid. Read-only. Use a vx_uint32 parameter.
- **VX_DISTRIBUTION_SIZE** Indicates the total size of the distribution in bytes. Read-only. Use a vx_size parameter.

Definition at line 1009 of file vx_types.h.

3.70.3 Function Documentation

vx_distribution VX_API_CALL vxCreateDistribution (vx_context context, vx_size numBins, vx_int32 offset, vx_uint32 range)

Creates a reference to a 1D Distribution of a consecutive interval [offset, offset + range - 1] defined by a start offset and valid range, divided equally into numBins parts.

Parameters

in	context	The reference to the overall context.
in	numBins	The number of bins in the distribution.
in	offset	The start offset into the range value that marks the begining of the 1D Distri-
		bution.
in	range	The total number of the consecutive values of the distribution interval.

Returns

A distribution reference $vx_distribution$. Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx_distribution VX_API_CALL vxCreateVirtualDistribution (vx_graph graph, vx_size numBins, vx_int32 offset, vx_uint32 range)

Creates an opaque reference to a 1D Distribution object without direct user access. Parameters

lin	graph	The reference to the parent graph.
	3 - 1-	1 01
in	numBins	The number of bins in the distribution.
711	Hullibilis	The number of birds in the distribution.
	-111	The stant off at interthe many colors that are also the hardings of the 4D District
in	offset	The start offset into the range value that marks the begining of the 1D Distri-
		bution.
in	rango	The total number of the consecutive values of the distribution interval.
in	range	The total number of the consecutive values of the distribution interval.

See Also

vxCreateDistribution

Returns

A distribution reference $vx_distribution$. Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx_status VX_API_CALL vxReleaseDistribution (vx_distribution * distribution)

Releases a reference to a distribution object. The object may not be garbage collected until its total reference count is zero.

in	distribution	The reference to the distribution to release.
----	--------------	---

Postcondition

After returning from this function the reference is zeroed.

Returns

A vx_status_e enumeration.

Return values

	VX_SUCCESS	No errors; any other value indicates failure.
VX_ER	ROR_INVALID_RE-	distribution is not a valid vx_distribution reference.
	FERENCE	

$vx_status\ VX_API_CALL\ vxQueryDistribution\ (\ vx_distribution\ distribution,\ vx_enum\ attribute,\ void * ptr,\ vx_size\ size\)$

Queries a Distribution object.

Parameters

in	distribution	The reference to the distribution to query.
in	attribute	The attribute to query. Use a vx_distribution_attribute_e enu-
		meration.
out	ptr	The location at which to store the resulting value.
in	size	The size in bytes of the container to which <i>ptr</i> points.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	distribution is not a valid vx_distribution reference.
FERENCE	

Allows the application to copy from/into a distribution object.

Parameters

in	distribution	The reference to the distribution object that is the source or the destination of
		the copy.
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 distribution object if the copy was requested in write mode. In the
		user memory, the distribution is represented as a vx_uint32 array with a
		number of elements equal to the value returned via VX_DISTRIBUTION
		BINS. The accessible memory must be large enough to contain this vx_uint32
		array: accessible memory in bytes >= sizeof(vx_uint32) * num_bins.

in	usage	This declares the effect of the copy with regard to the distribution 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 distribution object into the user memory.
		 VX_WRITE_ONLY means that data are copied into the distribution 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.

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	distribution is not a valid vx_distribution reference.
FERENCE	
VX_ERROR_INVALID_PA-	An other parameter is incorrect.
RAMETERS	

Allows the application to get direct access to distribution object.

in	distribution	The reference to the distribution object to map.
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 vxUnmapDistribution.
out	ptr	The address of a pointer that the function sets to the address where the requested data can be accessed. In the mapped memory area, data are structured as a vx_uint32 array with a number of elements equal to the value returned via VX_DISTRIBUTION_BINS. Each element of this array corresponds to a bin of the distribution, with a range-major ordering. Accessing the memory out of the bound of this array is forbidden and has an undefined behavior. The returned (*ptr) address is only valid between the call to the function and the corresponding call to vxUnmapDistribution.
in	usage	This declares the access mode for the distribution, using the vx_accessor_e enumeration.
		 VX_READ_ONLY: after the function call, the content of the memory location pointed by (*ptr) contains the distribution data. Writing into this memory location is forbidden and its behavior is undefined.
		 VX_READ_AND_WRITE: after the function call, the content of the memory location pointed by (*ptr) contains the distribution data; writing into this memory is allowed only for the location of bins and will result in a modification of the affected bins in the distribution object once the distribution is unmapped.
		 VX_WRITE_ONLY: after the function call, the memory location pointed by (*ptr) contains undefined data; writing each bin of distribution is re- quired prior to unmapping. Bins not written by the application before unmap will become undefined after unmap, even if they were well de- fined before map.
in	mem_type	A vx_memory_type_e enumeration that specifies the type of the memory where the distribution is requested to be mapped.
in	flags	An integer that allows passing options to the map operation. Use 0 for this option.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	distribution is not a valid vx_distribution reference. reference.
FERENCE	
VX_ERROR_INVALID_PA-	An other parameter is incorrect.
RAMETERS	

Postcondition

vxUnmapDistribution with same (*map_id) value.

vx_status VX_API_CALL vxUnmapDistribution (vx_distribution distribution, vx_map_id map_id)

Unmap and commit potential changes to distribution object that was previously mapped. Unmapping a distribution invalidates the memory location from which the distribution data could be accessed by the application. Accessing this memory location after the unmap function completes has an undefined behavior.

in	distribution	The	reference	e to the	e distribution	on obj	ect to	unmap.		
out	map_id	The	he unique map identifier that was returned when calling vxMap-							
		Dis	tribut	ion.						

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	distribution is not a valid vx_distribution reference.
FERENCE	
VX_ERROR_INVALID_PA-	An other parameter is incorrect.
RAMETERS	

Precondition

 ${\tt vxMapDistribution} \ {\tt returning} \ {\tt the} \ {\tt same} \ {\tt map_id} \ {\tt value}$

3.71 Object: Image

3.71.1 Detailed Description

Defines the Image Object interface.

Data Structures

struct vx_imagepatch_addressing_t

The addressing image patch structure is used by the Host only to address pixels in an image patch. The fields of the structure are defined as: More...

· union vx pixel value t

Union that describes the value of a pixel for any image format. Use the field corresponding to the image format.

Macros

#define VX_IMAGEPATCH_ADDR_INIT {0u, 0u, 0, 0, 0u, 0u, 0u, 0u, 0u}
 Use to initialize a vx_imagepatch_addressing_t structure on the stack.

Typedefs

typedef struct _vx_image * vx_image

An opaque reference to an image.

typedef uintptr_t vx_map_id

The image attributes list.

Holds the address of a variable where the map/unmap functions return a map identifier.

Enumerations

```
• enum vx channel range e {
 VX_CHANNEL_RANGE_FULL = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_COLOR_RANGE << 12))
 VX_CHANNEL_RANGE_RESTRICTED = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_COLOR_RANGE
 <<12)) + 0x1
 The image channel range list used by the VX_IMAGE_RANGE attribute of a vx_image.

 enum vx color space e {

 VX COLOR SPACE NONE = ((( VX ID KHRONOS ) << 20) | ( VX ENUM COLOR SPACE << 12)) +
 0x0,
 VX_COLOR_SPACE_BT601_525 = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_COLOR_SPACE <<
 12)) + 0x1,
 VX_COLOR_SPACE_BT601_625 = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_COLOR_SPACE <<
 12)) + 0x2,
 VX_COLOR_SPACE_BT709 = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_COLOR_SPACE << 12)) +
 VX_COLOR_SPACE_DEFAULT = VX_COLOR_SPACE_BT709 }
 The image color space list used by the VX_IMAGE_SPACE attribute of a vx_image.

 enum vx image attribute e {

 VX\_IMAGE\_WIDTH = (((VX\_ID\_KHRONOS) << 20) | (VX\_TYPE\_IMAGE << 8)) + 0x0,
 VX_IMAGE_HEIGHT = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_IMAGE << 8)) + 0x1,
 VX_IMAGE_FORMAT = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_IMAGE << 8)) + 0x2,
 VX\_IMAGE\_PLANES = (((VX\_ID\_KHRONOS) << 20) | (VX\_TYPE\_IMAGE << 8)) + 0x3,
 VX\_IMAGE\_SPACE = (((VX\_ID\_KHRONOS) << 20) | (VX\_TYPE\_IMAGE << 8)) + 0x4,
  \mbox{VX\_IMAGE\_RANGE} = (((\mbox{ VX\_ID\_KHRONOS}\ ) << 20) \mid (\mbox{ VX\_TYPE\_IMAGE} << 8)) + 0x5, 
 VX IMAGE MEMORY TYPE = ((( VX ID KHRONOS ) << 20) | ( VX TYPE IMAGE << 8)) + 0x7,
 VX\_IMAGE\_IS\_UNIFORM = (((VX\_ID\_KHRONOS) << 20) | (VX\_TYPE\_IMAGE << 8)) + 0x8,
 VX_IMAGE_UNIFORM_VALUE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_IMAGE << 8)) + 0x9 }
```

enum vx_map_flag_e { VX_NOGAP_X = 1 }

The Map/Unmap operation enumeration.

Functions

vx_status VX_API_CALL vxCopyImagePatch (vx_image image, const vx_rectangle_t *image_rect, vx_uint32 image_plane_index, const vx_imagepatch_addressing_t *user_addr, void *user_ptr, vx_enum usage, vx_enum user_mem_type)

Allows the application to copy a rectangular patch from/into an image object plane.

vx_image VX_API_CALL vxCreateImage (vx_context context, vx_uint32 width, vx_uint32 height, vx_df_image color)

Creates an opaque reference to an image buffer.

vx image VX API CALL vxCreateImageFromChannel (vx image img, vx enum channel)

Create a sub-image from a single plane channel of another image.

vx_image VX_API_CALL vxCreateImageFromHandle (vx_context context, vx_df_image color, const vx_imagepatch addressing t addrs[], void *const ptrs[], vx enum memory type)

Creates a reference to an image object that was externally allocated.

vx image VX API CALL vxCreateImageFromROI (vx image img, const vx rectangle t *rect)

Creates an image from another image given a rectangle. This second reference refers to the data in the original image. Updates to this image updates the parent image. The rectangle must be defined within the pixel space of the parent image.

vx_image VX_API_CALL vxCreateUniformImage (vx_context context, vx_uint32 width, vx_uint32 height, vx_df_image color, const vx_pixel_value_t *value)

Creates a reference to an image object that has a singular, uniform value in all pixels. The uniform image created is read-only.

vx_image VX_API_CALL vxCreateVirtualImage (vx_graph graph, vx_uint32 width, vx_uint32 height, vx_df_image color)

Creates an opaque reference to an image buffer with no direct user access. This function allows setting the image width, height, or format.

void *VX_API_CALL vxFormatImagePatchAddress1d (void *ptr, vx_uint32 index, const vx_imagepatch_-addressing t *addr)

Accesses a specific indexed pixel in an image patch.

void *VX_API_CALL vxFormatlmagePatchAddress2d (void *ptr, vx_uint32 x, vx_uint32 y, const vx_imagepatch_addressing_t *addr)

Accesses a specific pixel at a 2d coordinate in an image patch.

• vx_status VX_API_CALL vxGetValidRegionImage (vx_image image, vx_rectangle_t *rect)

Retrieves the valid region of the image as a rectangle.

vx_status VX_API_CALL vxMapImagePatch (vx_image image, const vx_rectangle_t *rect, vx_uint32 plane_index, vx_map_id *map_id, vx_imagepatch_addressing_t *addr, void **ptr, vx_enum usage, vx_enum mem_type, vx_uint32 flags)

Allows the application to get direct access to a rectangular patch of an image object plane.

vx_status VX_API_CALL vxQueryImage (vx_image image, vx_enum attribute, void *ptr, vx_size size)
 Retrieves various attributes of an image.

vx_status VX_API_CALL vxReleaseImage (vx_image *image)

Releases a reference to an image object. The object may not be garbage collected until its total reference count is zero.

vx_status VX_API_CALL vxSetImageAttribute (vx_image image, vx_enum attribute, const void *ptr, vx_size size)

Allows setting attributes on the image.

• vx_status VX_API_CALL vxSetImagePixelValues (vx_image image, const vx_pixel_value_t *pixel_value)

Initialize an image with constant pixel value.

vx_status VX_API_CALL vxSetImageValidRectangle (vx_image image, const vx_rectangle_t *rect)
 Sets the valid rectangle for an image according to a supplied rectangle.

vx_status VX_API_CALL vxSwapImageHandle (vx_image image, void *const new_ptrs[], void *prev_ptrs[], vx_size num_planes)

Swaps the image handle of an image previously created from handle.

vx_status VX_API_CALL vxUnmapImagePatch (vx_image image, vx_map_id map_id)

Unmap and commit potential changes to a image object patch that were previously mapped. Unmapping an image patch invalidates the memory location from which the patch could be accessed by the application. Accessing this memory location after the unmap function completes has an undefined behavior.

3.71.2 Data Structure Documentation

struct vx_imagepatch_addressing_t

The addressing image patch structure is used by the Host only to address pixels in an image patch. The fields of the structure are defined as:

- dim The dimensions of the image in logical pixel units in the x & y direction.
- stride The physical byte distance from a logical pixel to the next logically adjacent pixel in the positive x or y direction.
- scale The relationship of scaling from the primary plane (typically the zero indexed plane) to this plane. An integer down-scaling factor of f shall be set to a value equal to $scale = \frac{unity}{f}$ and an integer up-scaling factor of f shall be set to a value of scale = unity * f. unity is defined as VX_SCALE_UNITY.
- step The step is the number of logical pixel units to skip to arrive at the next physically unique pixel. For example, on a plane that is half-scaled in a dimension, the step in that dimension is 2 to indicate that every other pixel in that dimension is an alias. This is useful in situations where iteration over unique pixels is required, such as in serializing or de-serializing the image patch information.

See Also

 ${\tt vxMapImagePatch}$

Definition at line 1490 of file vx_types.h.

Data Fields

dim_x	Width of patch in X dimension in pixels.
dim_y	Height of patch in Y dimension in pixels.
stride_x	Stride in X dimension in bytes.
stride_y	Stride in Y dimension in bytes.
scale_x	Scale of X dimension. For sub-sampled planes this is the scaling factor
	of the dimension of the plane in relation to the zero plane. Use VX_SC-
	ALE_UNITY in the numerator.
scale_y	Scale of Y dimension. For sub-sampled planes this is the scaling factor
	of the dimension of the plane in relation to the zero plane. Use VX_SC-
	ALE_UNITY in the numerator.
step_x	Step of X dimension in pixels.
step_y	Step of Y dimension in pixels.
	dim_y stride_x stride_y scale_x scale_y step_x

union vx_pixel_value_t

Union that describes the value of a pixel for any image format. Use the field corresponding to the image format. Definition at line 1655 of file vx_types.h.

Data Fields

vx uint8	RGB[3]	VX_DF_IMAGE_RGB format in the R,G,B order
	[-]	

vx_uint8	RGBX[4]	VX_DF_IMAGE_RGBX format in the R,G,B,X order
vx_uint8	YUV[3]	All YUV formats in the Y,U,V order.
vx_uint8	U8	VX_DF_IMAGE_U8
vx_uint16	U16	VX_DF_IMAGE_U16
vx_int16	S16	VX_DF_IMAGE_S16
vx_uint32	U32	VX_DF_IMAGE_U32
vx_int32	S32	VX_DF_IMAGE_S32
vx_uint8	reserved[16]	

3.71.3 Typedef Documentation

typedef struct _vx_image* vx_image

An opaque reference to an image.

See Also

vxCreateImage

Definition at line 190 of file vx_types.h.

3.71.4 Enumeration Type Documentation

enum vx image attribute e

The image attributes list.

Enumerator

VX_IMAGE_WIDTH Queries an image for its width. Read-only. Use a vx_uint32 parameter.

VX_IMAGE_HEIGHT Queries an image for its height. Read-only. Use a vx_uint32 parameter.

VX_IMAGE_FORMAT Queries an image for its format. Read-only. Use a vx_df_image parameter.

VX_IMAGE_PLANES Queries an image for its number of planes. Read-only. Use a vx_size parameter.

VX_IMAGE_SPACE Queries an image for its color space (see vx_color_space_e). Read-write. Use a vx_enum parameter.

VX_IMAGE_RANGE Queries an image for its channel range (see vx_channel_range_e). Read-only. Use a vx_enum parameter.

VX_IMAGE_MEMORY_TYPE Queries memory type if created using vxCreateImageFromHandle. If vx_image was not created using vxCreateImageFromHandle, VX_MEMORY_TYPE_NONE is returned. Use a vx-_memory_type_e parameter.

VX_IMAGE_IS_UNIFORM Queries if an image is uniform. Read-only. Use a vx_bool parameter.

VX_IMAGE_UNIFORM_VALUE Queries the image uniform value if any. Read-write. Use a vx_pixel_-value_t parameter.

Definition at line 921 of file vx_types.h.

enum vx_color_space_e

The image color space list used by the VX_IMAGE_SPACE attribute of a vx_image.

Enumerator

VX_COLOR_SPACE_NONE Use to indicate that no color space is used.

VX_COLOR_SPACE_BT601_525 Use to indicate that the BT.601 coefficients and SMPTE C primaries are used for conversions.

VX_COLOR_SPACE_BT601_625 Use to indicate that the BT.601 coefficients and BTU primaries are used for conversions.

VX_COLOR_SPACE_BT709 Use to indicate that the BT.709 coefficients are used for conversions.

VX_COLOR_SPACE_DEFAULT All images in VX are by default BT.709.

Definition at line 1266 of file vx_types.h.

enum vx_channel_range_e

The image channel range list used by the VX_IMAGE_RANGE attribute of a vx_image.

Enumerator

VX_CHANNEL_RANGE_FULL Full range of the unit of the channel.

VX_CHANNEL_RANGE_RESTRICTED Restricted range of the unit of the channel based on the space given.

Definition at line 1283 of file vx_types.h.

enum vx_map_flag_e

The Map/Unmap operation enumeration.

Enumerator

VX_NOGAP_X No Gap.

Definition at line 1815 of file vx_types.h.

3.71.5 Function Documentation

vx_image VX_API_CALL vxCreateImage (vx_context context, vx_uint32 width, vx_uint32 height, vx_df_image color)

Creates an opaque reference to an image buffer.

Not guaranteed to exist until the vx_graph containing it has been verified.

Parameters

in	context	The reference to the implementation context.
in	width	The image width in pixels. The image in the formats of VX_DF_IMAGE_N-
		V12, VX_DF_IMAGE_NV21, VX_DF_IMAGE_IYUV, VX_DF_IMAGE_U-
		YVY, VX_DF_IMAGE_YUYV must have even width.
in	height	The image height in pixels. The image in the formats of VX_DF_IMAG-
		E_NV12, VX_DF_IMAGE_NV21, VX_DF_IMAGE_IYUV must have even
		height.
in	color	The VX_DF_IMAGE (vx_df_image_e) code that represents the format of
		the image and the color space.

Returns

An image reference vx_image . Any possible errors preventing a successful creation should be checked using vxGetStatus.

See Also

vxMapImagePatch to obtain direct memory access to the image data.

vx_image VX_API_CALL vxCreateImageFromROI (vx_image img, const vx_rectangle_t * rect)

Creates an image from another image given a rectangle. This second reference refers to the data in the original image. Updates to this image updates the parent image. The rectangle must be defined within the pixel space of the parent image.

Parameters

		,
in	img	The reference to the parent image.

in	rect	The region of interest rectangle. Must contain points within the parent image
		pixel space.

An image reference vx_image to the sub-image. Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx_image VX_API_CALL vxCreateUniformImage (vx_context, vx_uint32 width, vx_uint32 height, vx_df_image color, const vx_pixel_value_t * value)

Creates a reference to an image object that has a singular, uniform value in all pixels. The uniform image created is read-only.

Parameters

in	context	The reference to the implementation context.
in	width	The image width in pixels. The image in the formats of VX_DF_IMAGE_N-
		V12, VX_DF_IMAGE_NV21, VX_DF_IMAGE_IYUV, VX_DF_IMAGE_U-
		YVY, VX_DF_IMAGE_YUYV must have even width.
in	height	The image height in pixels. The image in the formats of VX_DF_IMAG-
		E_NV12, VX_DF_IMAGE_NV21, VX_DF_IMAGE_IYUV must have even
		height.
in	color	The VX_DF_IMAGE (vx_df_image_e) code that represents the format of the
		image and the color space.
in	value	The pointer to the pixel value to which to set all pixels. See vx_pixel
		value_t.

Returns

An image reference vx_image. Any possible errors preventing a successful creation should be checked using vxGetStatus.

See Also

vxMapImagePatch to obtain direct memory access to the image data.

Note

vxMapImagePatch and vxUnmapImagePatch may be called with a uniform image reference.

vx_image VX_API_CALL vxCreateVirtualImage (vx_graph graph, vx_uint32 width, vx_uint32 height, vx_df_image color)

Creates an opaque reference to an image buffer with no direct user access. This function allows setting the image width, height, or format.

Virtual data objects allow users to connect various nodes within a graph via data references without access to that data, but they also permit the implementation to take maximum advantage of possible optimizations. Use this API to create a data reference to link two or more nodes together when the intermediate data are not required to be accessed by outside entities. This API in particular allows the user to define the image format of the data without requiring the exact dimensions. Virtual objects are scoped within the graph they are declared a part of, and can't be shared outside of this scope. All of the following constructions of virtual images are valid.

```
vx_context context = vxCreateContext();
vx_graph graph = vxCreateGraph(context);
vx_image virt[] = {
 vxCreateVirtualImage(graph, 0, 0, VX_DF_IMAGE_U8), // no specified dimension
 vxCreateVirtualImage(graph, 320, 240, VX_DF_IMAGE_VIRT), // no specified format
 vxCreateVirtualImage(graph, 640, 480, VX_DF_IMAGE_U8), // no user access
};
```

in	graph	The reference to the parent graph.
in	width	The width of the image in pixels. A value of zero informs the interface that the
		value is unspecified. The image in the formats of VX_DF_IMAGE_NV12, V-
		X_DF_IMAGE_NV21,VX_DF_IMAGE_IYUV,VX_DF_IMAGE_UYVY,V-
		X_DF_IMAGE_YUYV must have even width.
in	height	The height of the image in pixels. A value of zero informs the interface that
		the value is unspecified. The image in the formats of VX_DF_IMAGE_NV12,
		VX_DF_IMAGE_NV21, VX_DF_IMAGE_IYUV must have even height.
in	color	The VX_DF_IMAGE (vx_df_image_e) code that represents the format of
		the image and the color space. A value of VX_DF_IMAGE_VIRT informs the
		interface that the format is unspecified.

Returns

An image reference vx_image . Any possible errors preventing a successful creation should be checked using vxGetStatus.

Note

Passing this reference to vxMapImagePatch will return an error.

vx_image VX_API_CALL vxCreateImageFromHandle (vx_context context, vx_df_image color, const vx_imagepatch_addressing_t addrs[], void *const ptrs[], vx_enum memory_type)

Creates a reference to an image object that was externally allocated. Parameters

in	context	The reference to the implementation context.
in	color	See the vx_df_image_e codes. This mandates the number of planes
		needed to be valid in the addrs and ptrs arrays based on the format given.
in	addrs[]	The array of image patch addressing structures that define the dimension and
		stride of the array of pointers. See note below.
in	ptrs[]	The array of platform-defined references to each plane. See note below.
in	memory_type	vx_memory_type_e. When giving VX_MEMORY_TYPE_HOST the ptrs
		array is assumed to be HOST accessible pointers to memory.

Returns

An image reference vx_image . Any possible errors preventing a successful creation should be checked using vxGetStatus.

Note

The user must call vxMapImagePatch prior to accessing the pixels of an image, even if the image was created via vxCreateImageFromHandle. Reads or writes to memory referenced by ptrs[] after calling vx-CreateImageFromHandle without first calling vxMapImagePatch will result in undefined behavior. The property of addr[] and ptrs[] arrays is kept by the caller (It means that the implementation will make an internal copy of the provided information. addr and ptrs can then simply be application's local variables). Only dim_x , dim_y , $stride_x$ and $stride_y$ fields of the vx_imagepatch_addressing_t need to be provided by the application. Other fields ($step_x$, $step_y$, $scale_x$ & $scale_y$) are ignored by this function. The layout of the imported memory must follow a row-major order. In other words, $stride_x$ should be sufficiently large so that there is no overlap between data elements corresponding to different pixels, and $stride_y >= stride_x * dim_x$.

In order to release the image back to the application we should use vxSwapImageHandle.

Import type of the created image is available via the image attribute vx_image_attribute_e parameter.

vx_status VX_API_CALL vxSwapImageHandle (vx_image image, void *const new_ptrs[], void * prev_ptrs[], vx_size num_planes)

Swaps the image handle of an image previously created from handle.

This function sets the new image handle (i.e. pointer to all image planes) and returns the previous one.

Once this function call has completed, the application gets back the ownership of the memory referenced by the previous handle. This memory contains up-to-date pixel data, and the application can safely reuse or release it.

The memory referenced by the new handle must have been allocated consistently with the image properties since the import type, memory layout and dimensions are unchanged (see addrs, color, and memory_type in vx-CreateImageFromHandle).

All images created from ROI or channel with this image as parent or ancestor will automatically use the memory referenced by the new handle.

The behavior of vxSwapImageHandle when called from a user node is undefined. Parameters

2	ina	The reference to an image exected from handle
in	image	The reference to an image created from handle
in	new_ptrs[]	 pointer to a caller owned array that contains the new image handle (image plane pointers) new_ptrs is non NULL. new_ptrs[i] must be non NULL for each i such as 0 < i < nbPlanes, otherwise, this is an error. The address of the storage memory for image plane i is set to new_ptrs[i] new_ptrs is NULL: the previous image storage memory is reclaimed by the caller, while no new handle is provided.
out	prev_ptrs[]	 pointer to a caller owned array in which the application returns the previous image handle prev_ptrs is non NULL. prev_ptrs must have at least as many elements as the number of image planes. For each i such as 0 < i < nbPlanes , prev_ptrs[i] is set to the address of the previous storage memory for plane i. prev_ptrs NULL: the previous handle is not returned.
in	num_planes	Number of planes in the image. This must be set equal to the number of planes of the input image. The number of elements in new_ptrs and prev_ptrs arrays must be equal to or greater than num_planes. If either array has more than num_planes elements, the extra elements are ignored. If either array is smaller than num_planes, the results are undefined.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors.
VX_ERROR_INVALID_RE-	image is not a valid vx_image reference. reference.
FERENCE	
VX_ERROR_INVALID_PA-	The image was not created from handle or the content of new_ptrs is not valid.
RAMETERS	
VX_FAILURE	The image was already being accessed.

vx_status VX_API_CALL vxQueryImage (vx_image image, vx_enum attribute, void * ptr, vx_size size)

Retrieves various attributes of an image.

in	image	The reference to the image to query.
in	attribute	The attribute to query. Use a vx_image_attribute_e.
out	ptr	The location at which to store the resulting value.
in	size	The size in bytes of the container to which <i>ptr</i> points.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	image is not a valid vx_image reference.
FERENCE	
VX_ERROR_INVALID_PA-	If any of the other parameters are incorrect.
RAMETERS	
VX_ERROR_NOT_SUPPO-	If the attribute is not supported on this implementation.
RTED	

$vx_status\ VX_API_CALL\ vxSetImageAttribute\ (\ vx_image\ image,\ vx_enum\ attribute,\ const\ void\ *\ ptr,\ vx_size\ size\)$

Allows setting attributes on the image.

Parameters

in	image	The reference to the image on which to set the attribute.
in	attribute	The attribute to set. Use a vx_image_attribute_e enumeration.
in	ptr	The pointer to the location from which to read the value.
in	size	The size in bytes of the object pointed to by ptr.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	image is not a valid vx_image reference.
FERENCE	
VX_ERROR_INVALID_PA-	If any of the other parameters are incorrect.
RAMETERS	

vx_status VX_API_CALL vxSetImagePixelValues (vx_image image, const vx_pixel_value_t * pixel_value)

Initialize an image with constant pixel value.

Parameters

in	image	The reference to the image to initialize.
in	pixel_value	The pointer to the constant pixel value to initialize all image pixels. See vx
		pixel_value_t.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors.
VX_ERROR_INVALID_RE-	If the image is a uniform image, a virtual image, or not a vx_image.
FERENCE	
VX_ERROR_INVALID_PA-	If any of the other parameters are incorrect.
RAMETERS	

Note

All pixels of the entire image are initialized to the indicated pixel value, independently from the valid region. The valid region of the image is unaffected by this function. The image remains mutable after the call to this function, so its pixels and mutable attributes may be changed by subsequent functions.

vx_status VX_API_CALL vxReleaseImage (vx_image * image)

Releases a reference to an image object. The object may not be garbage collected until its total reference count is zero.

An implementation may defer the actual object destruction after its total reference count is zero (potentially until context destruction). Thus, releasing an image created from handle (see vxCreateImageFromHandle) and all others objects that may reference it (nodes, ROI, or channel for instance) are not sufficient to get back the ownership of the memory referenced by the current image handle. The only way for this is to call vxSwapImageHandle) before releasing the image.

Parameters

in	image	The pointer to the image to release.
----	-------	--------------------------------------

Postcondition

After returning from this function the reference is zeroed.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	image is not a valid vx_image reference.
FERENCE	

void* VX_API_CALL vxFormatlmagePatchAddress1d (void * ptr, vx_uint32 index, const vx_imagepatch_addressing_t * addr)

Accesses a specific indexed pixel in an image patch.

Parameters

in	ptr	The base pointer of the patch as returned from vxMapImagePatch.
in	index	The 0 based index of the pixel count in the patch. Indexes increase horizontally
		by 1 then wrap around to the next row.
in	addr	The pointer to the addressing mode information returned from vxMap-
		ImagePatch.

Returns

void * Returns the pointer to the specified pixel.

Precondition

vxMapImagePatch

 $\label{eq:call_vx_api_call} $$ void* VX_API_CALL \ vxFormatlmagePatchAddress2d \ (\ void* \ \textit{ptr}, \ vx_uint32 \ \textit{x}, \ vx_uint32 \ \textit{y}, \ const \ vx_imagepatch_addressing_t* \ \textit{addr} \) $$$

Accesses a specific pixel at a 2d coordinate in an image patch.

in	ptr	The base pointer of the patch as returned from vxMapImagePatch.
in	X	The x dimension within the patch.
in	у	The y dimension within the patch.
in	addr	The pointer to the addressing mode information returned from vxMap-
		ImagePatch.

Returns

void * Returns the pointer to the specified pixel.

Precondition

vxMapImagePatch

vx_status VX_API_CALL vxGetValidRegionImage (vx_image image, vx_rectangle_t * rect)

Retrieves the valid region of the image as a rectangle.

Parameters

in	image	The image from which to retrieve the valid region.
out	rect	The destination rectangle.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	image is not a valid vx_image reference.
FERENCE	
VX_ERROR_INVALID_PA-	Invalid rect.
RAMETERS	

Note

This rectangle can be passed directly to vxMapImagePatch to get the full valid region of the image.

vx_status VX_API_CALL vxCopyImagePatch (vx_image image, const vx_rectangle_t * image_rect, vx_uint32 image_plane_index, const vx_imagepatch_addressing_t * user_addr, void * user_ptr, vx_enum usage, vx_enum user_mem_type)

Allows the application to copy a rectangular patch from/into an image object plane. Parameters

in	image	The reference to the image object that is the source or the destination of the
		сору.
in	image_rect	The coordinates of the image patch. The patch must be within the bounds of the image. (start_x, start_y) gives the coordinates of the topleft pixel inside the patch, while (end_x, end_y) gives the coordinates of the bottomright element out of the patch. Must be 0 <= start < end <= number of pixels in the image dimension.

in	image_plane	The plane index of the image object that is the source or the destination of the
	index	patch copy.
in	user_addr	The address of a structure describing the layout of the user memory location
		pointed by user_ptr. In the structure, only dim_x, dim_y, stride_x and stride_y
		fields must be provided, other fields are ignored by the function. The layout
		of the user memory must follow a row major order: stride_x >= pixel size in
		bytes, and stride_y $>=$ stride_x $*$ dim_x.
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 image object if the copy was requested in write mode. The accessible
		memory must be large enough to contain the specified patch with the specified
		layout: accessible memory in bytes >= (end_y - start_y) * stride_y.
in	usage	This declares the effect of the copy with regard to the image object using the
		vx_accessor_e enumeration. For uniform images, only VX_READ_ONLY
		is supported. For other images, Only VX_READ_ONLY and VX_WRITE_O-
		NLY are supported:
		VX_READ_ONLY means that data is copied from the image object into
		the application memory
		VX_WRITE_ONLY means that data is copied into the image object from
		the application memory
in	user_mem_type	A vx_memory_type_e enumeration that specifies the memory type of the
		memory referenced by the user_addr.

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_OPTIMIZED	This is a reference to a virtual image that cannot be accessed by the application.
AWAY	
VX_ERROR_INVALID_RE-	image is not a valid vx_image reference.
FERENCE	
VX_ERROR_INVALID_PA-	An other parameter is incorrect.
RAMETERS	

Note

The application may ask for data outside the bounds of the valid region, but such data has an undefined value.

 $vx_status \ VX_API_CALL \ vxMapImagePatch (\ vx_image \ image, \ const \ vx_rectangle_t * rect, \ vx_uint32 \\ plane_index, \ vx_map_id * map_id, \ vx_imagepatch_addressing_t * addr, \ void ** ptr, \ vx_enum \ usage, \\ vx_enum \ mem_type, \ vx_uint32 \ flags)$

Allows the application to get direct access to a rectangular patch of an image object plane. Parameters

in	image	The reference to the image object that contains the patch to map.
in	rect	The coordinates of image patch. The patch must be within the bounds of the
		image. (start_x, start_y) gives the coordinate of the topleft element inside the patch, while (end_x, end_y) give the coordinate of the bottomright element out of the patch. Must be 0 <= start < end.

in	plane_index	The plane index of the image object to be accessed.
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 vxUnmapImagePatch.
out	addr	The address of a structure describing the memory layout of the image patch to access. The function fills the structure pointed by addr with the layout information that the application must consult to access the pixel data at address (*ptr). The layout of the mapped memory follows a row-major order: stride_x>0, stride_y>0 and stride_y >= stride_x * dim_x. If the image object being accessed was created via vxCreateImageFromHandle, then the returned memory layout will be the identical to that of the addressing structure provided when vxCreateImageFromHandle was called.
out	ptr	The address of a pointer that the function sets to the address where the requested data can be accessed. This returned (*ptr) address is only valid between the call to this function and the corresponding call to vxUnmap—ImagePatch. If image was created via vxCreateImageFromHandle then the returned address (*ptr) will be the address of the patch in the original pixel buffer provided when image was created.
in	usage	This declares the access mode for the image patch, using the vx_accessor_e enumeration. For uniform images, only VX_READ_ONLY is supported. • VX_READ_ONLY: after the function call, the content of the memory location pointed by (*ptr) contains the image patch data. Writing into this memory location is forbidden and its behavior is undefined. • VX_READ_AND_WRITE: after the function call, the content of the memory location pointed by (*ptr) contains the image patch data; writing into this memory is allowed only for the location of pixels only and will result in a modification of the written pixels in the image object once the patch is unmapped. Writing into a gap between pixels (when addr->stride_x > pixel size in bytes or addr->stride_y > addr->stride_x*addr->dim_x) is forbidden and its behavior is undefined. • VX_WRITE_ONLY: after the function call, the memory location pointed by (*ptr) contains undefined data; writing each pixel of the patch is required prior to unmapping. Pixels not written by the application before unmap will become undefined after unmap, even if they were well defined before map. Like for VX_READ_AND_WRITE, writing into a gap between pixels is forbidden and its behavior is undefined.

in	mem_type	A vx_memory_type_e enumeration that specifies the type of the memory
		where the image patch is requested to be mapped.
in	flags	An integer that allows passing options to the map operation. Use the vx
		map_flag_e enumeration.

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_OPTIMIZED	This is a reference to a virtual image that cannot be accessed by the application.
AWAY	
VX_ERROR_INVALID_RE-	image is not a valid vx_image reference. reference.
FERENCE	
VX_ERROR_INVALID_PA-	An other parameter is incorrect.
RAMETERS	

Note

The user may ask for data outside the bounds of the valid region, but such data has an undefined value.

Postcondition

vxUnmapImagePatch with same (*map_id) value.

vx_status VX_API_CALL vxUnmapImagePatch (vx_image image, vx_map_id map_id)

Unmap and commit potential changes to a image object patch that were previously mapped. Unmapping an image patch invalidates the memory location from which the patch could be accessed by the application. Accessing this memory location after the unmap function completes has an undefined behavior.

Parameters

in	image	The reference to the image object to unmap.
out	map_id	The unique map identifier that was returned by vxMapImagePatch.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	image is not a valid vx_image reference.
FERENCE	
VX_ERROR_INVALID_PA-	An other parameter is incorrect.
RAMETERS	

Precondition

vxMapImagePatch with same map_id value

vx_image VX_API_CALL vxCreateImageFromChannel (vx_image img, vx_enum channel)

Create a sub-image from a single plane channel of another image.

The sub-image refers to the data in the original image. Updates to this image update the parent image and reversely.

The function supports only channels that occupy an entire plane of a multi-planar images, as listed below. Other cases are not supported. VX_CHANNEL_Y from YUV4, IYUV, NV12, NV21 VX_CHANNEL_U from YUV4, IYUV VX_CHANNEL_V from YUV4, IYUV

in	img	The reference to the parent image.
in	channel	The vx_channel_e channel to use.

Returns

An image reference vx_image to the sub-image. Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx_status VX_API_CALL vxSetImageValidRectangle (vx_image image, const vx_rectangle_t * rect)

Sets the valid rectangle for an image according to a supplied rectangle.

Note

Setting or changing the valid region from within a user node by means other than the call-back, for example by calling vxSetImageValidRectangle, might result in an incorrect valid region calculation by the framework.

Parameters

in	image	The reference to the image.
in	rect	The value to be set to the image valid rectangle. A NULL indicates that the
		valid region is the entire image.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	image is not a valid vx_image reference.
FERENCE	
VX_ERROR_INVALID_PA-	The rect does not define a proper valid rectangle.
RAMETERS	

3.72 Object: LUT

3.72.1 Detailed Description

Defines the Look-Up Table Interface. A lookup table is an array that simplifies run-time computation by replacing computation with a simpler array indexing operation.

Typedefs

typedef struct _vx_lut * vx_lut
 The Look-Up Table (LUT) Object.

Enumerations

```
 enum vx_lut_attribute_e {
 VX_LUT_TYPE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_LUT << 8)) + 0x0,</li>
 VX_LUT_COUNT = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_LUT << 8)) + 0x1,</li>
 VX_LUT_SIZE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_LUT << 8)) + 0x2,</li>
 VX_LUT_OFFSET = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_LUT << 8)) + 0x3 }</li>
 The Look-Up Table (LUT) attribute list.
```

Functions

- vx_status VX_API_CALL vxCopyLUT (vx_lut lut, void *user_ptr, vx_enum usage, vx_enum user_mem_type)

 Allows the application to copy from/into a LUT object.
- vx_lut VX_API_CALL vxCreateLUT (vx_context context, vx_enum data_type, vx_size count)
 Creates LUT object of a given type. The value of VX_LUT_OFFSET is equal to 0 for data_type = VX_TYPE_UINT8, and (vx_uint32)(count/2) for VX_TYPE_INT16.
- vx_lut VX_API_CALL vxCreateVirtualLUT (vx_graph graph, vx_enum data_type, vx_size count)
- vx_status VX_API_CALL vxMapLUT (vx_lut lut, vx_map_id *map_id, void **ptr, vx_enum usage, vx_enum mem_type, vx_bitfield flags)

Allows the application to get direct access to LUT object.

- vx_status VX_API_CALL vxQueryLUT (vx_lut lut, vx_enum attribute, void *ptr, vx_size size)
 - Queries attributes from a LUT.
- vx_status VX_API_CALL vxReleaseLUT (vx_lut *lut)

Releases a reference to a LUT object. The object may not be garbage collected until its total reference count is zero.

vx status VX API CALL vxUnmapLUT (vx lut lut, vx map id map id)

Creates an opaque reference to a LUT object with no direct user access.

Unmap and commit potential changes to LUT object that was previously mapped. Unmapping a LUT invalidates the memory location from which the LUT data could be accessed by the application. Accessing this memory location after the unmap function completes has an undefined behavior.

3.72.2 Enumeration Type Documentation

```
enum vx_lut_attribute_e
```

The Look-Up Table (LUT) attribute list.

Enumerator

```
VX_LUT_TYPE Indicates the value type of the LUT. Read-only. Use a vx_enum.
VX_LUT_COUNT Indicates the number of elements in the LUT. Read-only. Use a vx_size.
VX_LUT_SIZE Indicates the total size of the LUT in bytes. Read-only. Uses a vx_size.
VX_LUT_OFFSET Indicates the index of the input value = 0. Read-only. Uses a vx_uint32.
```

Definition at line 995 of file vx_types.h.

3.72.3 Function Documentation

vx_lut VX_API_CALL vxCreateLUT (vx_context context, vx_enum data_type, vx_size count)

Creates LUT object of a given type. The value of VX_LUT_OFFSET is equal to 0 for data_type = VX_TYPE_UI-NT8 , and (vx_uint32) (count/2) for VX_TYPE_INT16 .

in	context	The reference to the context.
in	data_type	The type of data stored in the LUT.
in	count	The number of entries desired.

Note

data_type can only be VX_TYPE_UINT8 or VX_TYPE_INT16. If data_type is VX_TYPE_UINT8, count should be not greater than 256. If data_type is VX_TYPE_INT16, count should not be greater than 65536.

Returns

An LUT reference vx_lut . Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx_lut VX_API_CALL vxCreateVirtualLUT (vx_graph graph, vx_enum data_type, vx_size count)

Creates an opaque reference to a LUT object with no direct user access.

Parameters

in	graph	The reference to the parent graph.
in	data_type	The type of data stored in the LUT.
in	count	The number of entries desired.

See Also

vxCreateLUT

Note

data_type can only be VX_TYPE_UINT8 or VX_TYPE_INT16. If data_type is VX_TYPE_UINT8, count should be not greater than 256. If data_type is VX_TYPE_INT16, count should not be greater than 65536.

Returns

An LUT reference vx_lut . Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx status VX API CALL vxReleaseLUT (vx lut * lut)

Releases a reference to a LUT object. The object may not be garbage collected until its total reference count is zero.

Parameters

in	lut	The pointer to the LUT to release.
----	-----	------------------------------------

Postcondition

After returning from this function the reference is zeroed.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	lut is not a valid vx_lut reference.
FERENCE	

vx_status VX_API_CALL vxQueryLUT (vx_lut lut, vx_enum attribute, void * ptr, vx_size size)

Queries attributes from a LUT.

Parameters

in	lut	The LUT to query.
in	attribute	The attribute to query. Use a vx_lut_attribute_e enumeration.
out	ptr	The location at which to store the resulting value.
in	size	The size in bytes of the container to which <i>ptr</i> points.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	lut is not a valid vx_lut reference.
FERENCE	

vx_status VX_API_CALL vxCopyLUT (vx_lut lut, void * user_ptr, vx_enum usage, vx_enum user_mem_type)

Allows the application to copy from/into a LUT object. Parameters

in	lut	The reference to the LUT object that is the source or the destination of the
		сору.
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 LUT object if the copy was requested in write mode. In the user memory,
		the LUT is represented as a array with elements of the type corresponding to
		VX_LUT_TYPE, and with a number of elements equal to the value returned
		via VX_LUT_COUNT. The accessible memory must be large enough to con-
		tain this array: accessible memory in bytes >= sizeof(data_element) * count.
in	usage	This declares the effect of the copy with regard to the LUT 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 LUT object into
		the user memory.
		VX_WRITE_ONLY means that data are copied into the LUT 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.

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	lut is not a valid vx_lut reference.
FERENCE	
VX_ERROR_INVALID_PA-	An other parameter is incorrect.
RAMETERS	

Allows the application to get direct access to LUT object. Parameters

in	lut	The reference to the LUT object to map.
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 vxUnmapLUT.
out	ptr	The address of a pointer that the function sets to the address where the requested data can be accessed. In the mapped memory area, the LUT data are structured as an array with elements of the type corresponding to VX_L-UT_TYPE, with a number of elements equal to the value returned via VX_L-UT_COUNT. Accessing the memory out of the bound of this array is forbidden and has an undefined behavior. The returned (*ptr) address is only valid between the call to the function and the corresponding call to vxUnmapLUT.
in	usage	This declares the access mode for the LUT, using the vx_accessor_e enumeration. • VX_READ_ONLY: after the function call, the content of the memory location pointed by (*ptr) contains the LUT data. Writing into this memory location is forbidden and its behavior is undefined.
		 VX_READ_AND_WRITE: after the function call, the content of the memory location pointed by (*ptr) contains the LUT data; writing into this memory is allowed only for the location of entries and will result in a modification of the affected entries in the LUT object once the LUT is unmapped.
		 VX_WRITE_ONLY: after the function call, the memory location pointed by(*ptr) contains undefined data; writing each entry of LUT is required prior to unmapping. Entries not written by the application before unmap will become undefined 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 LUT is requested to be mapped.
in	flags	An integer that allows passing options to the map operation. Use 0 for this
		option.

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	lut is not a valid vx_lut reference.
FERENCE	
VX_ERROR_INVALID_PA-	An other parameter is incorrect.
RAMETERS	

Postcondition

vxUnmapLUT with same (*map_id) value.

vx_status VX_API_CALL vxUnmapLUT (vx_lut lut, vx_map_id map_id)

Unmap and commit potential changes to LUT object that was previously mapped. Unmapping a LUT invalidates the memory location from which the LUT data could be accessed by the application. Accessing this memory location after the unmap function completes has an undefined behavior.

Parameters

in	lut	The reference to the LUT object to unmap.
out	map_id	The unique map identifier that was returned when calling $vxMapLUT$.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	lut is not a valid vx_lut reference.
FERENCE	
VX_ERROR_INVALID_PA-	An other parameter is incorrect.
RAMETERS	

Precondition

vxMapLUT returning the same map_id value

3.73 Object: Matrix

3.73.1 Detailed Description

Defines the Matrix Object Interface.

Typedefs

typedef struct _vx_matrix * vx_matrix

The Matrix Object. An MxN matrix of some unit type.

Enumerations

```
 enum vx_matrix_attribute_e {
 VX_MATRIX_TYPE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_MATRIX << 8)) + 0x0,</li>
 VX_MATRIX_ROWS = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_MATRIX << 8)) + 0x1,</li>
 VX_MATRIX_COLUMNS = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_MATRIX << 8)) + 0x2,</li>
 VX_MATRIX_SIZE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_MATRIX << 8)) + 0x3,</li>
 VX_MATRIX_ORIGIN = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_MATRIX << 8)) + 0x4,</li>
 VX_MATRIX_PATTERN = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_MATRIX << 8)) + 0x5 }</li>
```

The matrix attributes.

Functions

vx_status VX_API_CALL vxCopyMatrix (vx_matrix matrix, void *user_ptr, vx_enum usage, vx_enum user_mem_type)

Allows the application to copy from/into a matrix object.

- vx_matrix VX_API_CALL vxCreateMatrix (vx_context c, vx_enum data_type, vx_size columns, vx_size rows)

 Creates a reference to a matrix object.
- vx_matrix VX_API_CALL vxCreateMatrixFromPattern (vx_context context, vx_enum pattern, vx_size columns, vx_size rows)

Creates a reference to a matrix object from a boolean pattern.

vx_matrix VX_API_CALL vxCreateMatrixFromPatternAndOrigin (vx_context context, vx_enum pattern, vx_size columns, vx_size rows, vx_size origin_col, vx_size origin_row)

Creates a reference to a matrix object from a boolean pattern, with a user-specified origin.

vx_matrix VX_API_CALL vxCreateVirtualMatrix (vx_graph graph, vx_enum data_type, vx_size columns, vx_size rows)

Creates an opaque reference to a matrix object without direct user access.

- vx_status VX_API_CALL vxQueryMatrix (vx_matrix mat, vx_enum attribute, void *ptr, vx_size size)
- Queries an attribute on the matrix object.

 vx_status VX_API_CALL vxReleaseMatrix (vx_matrix *mat)

Delegand a reference to a matrix chiest. The chiest was not be produced as a self-set.

Releases a reference to a matrix object. The object may not be garbage collected until its total reference count is zero.

3.73.2 Enumeration Type Documentation

enum vx_matrix_attribute_e

The matrix attributes.

Enumerator

```
VX_MATRIX_TYPE The value type of the matrix. Read-only. Use a vx_enum parameter.
```

VX_MATRIX_ROWS The M dimension of the matrix. Read-only. Use a vx_size parameter.

VX_MATRIX_COLUMNS The N dimension of the matrix. Read-only. Use a vx_size parameter.

VX_MATRIX_SIZE The total size of the matrix in bytes. Read-only. Use a vx_size parameter.

VX_MATRIX_ORIGIN The origin of the matrix with a default value of [floor(VX_MATRIX_COLUMNS/2), floor(VX_MATRIX_ROWS/2)]. Read-only. Use a vx_coordinates2d_t parameter.

VX_MATRIX_PATTERN The pattern of the matrix. See vx_pattern_e . Read-only. Use a vx_enum parameter.

Definition at line 1050 of file vx_types.h.

3.73.3 Function Documentation

vx_matrix VX_API_CALL vxCreateMatrix (vx_context c, vx_enum data_type, vx_size columns, vx_size rows)

Creates a reference to a matrix object.

Parameters

in	С	The reference to the overall context.
in	data_type	The unit format of the matrix. VX_TYPE_UINT8 or VX_TYPE_INT32 or
		VX_TYPE_FLOAT32.
in	columns	The first dimensionality.
in	rows	The second dimensionality.

Returns

An matrix reference vx_{matrix} . Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx_matrix VX_API_CALL vxCreateVirtualMatrix (vx_graph graph, vx_enum data_type, vx_size columns, vx_size rows)

Creates an opaque reference to a matrix object without direct user access.

Parameters

in	graph	The reference to the parent graph.
in	data_type	The unit format of the matrix. VX_TYPE_UINT8 or VX_TYPE_INT32 or
		VX_TYPE_FLOAT32.
in	columns	The first dimensionality.
in	rows	The second dimensionality.

See Also

vxCreateMatrix

Returns

An matrix reference vx_{matrix} . Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx_status VX_API_CALL vxReleaseMatrix (vx_matrix * mat)

Releases a reference to a matrix object. The object may not be garbage collected until its total reference count is zero.

Parameters

in	mat	The matrix reference to release.

Postcondition

After returning from this function the reference is zeroed.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	mat is not a valid vx_matrix reference.
FERENCE	

vx_status VX_API_CALL vxQueryMatrix (vx_matrix mat, vx_enum attribute, void * ptr, vx_size size)

Queries an attribute on the matrix object.

Parameters

in	mat	The matrix object to set.
in	attribute	The attribute to query. Use a vx_matrix_attribute_e enumeration.
out	ptr	The location at which to store the resulting value.
in	size	The size in bytes of the container to which <i>ptr</i> points.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	mat is not a valid vx_matrix reference.
FERENCE	

vx_status VX_API_CALL vxCopyMatrix (vx_matrix matrix, void * user_ptr, vx_enum usage, vx_enum user_mem_type)

Allows the application to copy from/into a matrix object. Parameters

in	matrix	The reference to the matrix object that is the source or the destination of the copy.
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 matrix object if the copy was requested in write mode. In the user memory, the matrix is structured as a row-major 2D array with elements of the type corresponding to VX_MATRIX_TYPE, with a number of rows corresponding to VX_MATRIX_ROWS and a number of columns corresponding to VX_MATRIX_COLUMNS. The accessible memory must be large enough to contain this 2D array: accessible memory in bytes >= sizeof(data_element) * rows * columns.
in	usage	This declares the effect of the copy with regard to the matrix object using the vx_accessor_e enumeration. Only VX_READ_ONLY and VX_WRITEONLY are supported: • VX_READ_ONLY means that data are copied from the matrix object into the user memory. • VX_WRITE_ONLY means that data are copied into the matrix 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.

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	matrix is not a valid vx_matrix reference.
FERENCE	
VX_ERROR_INVALID_PA-	An other parameter is incorrect.
RAMETERS	

vx_matrix VX_API_CALL vxCreateMatrixFromPattern (vx_context context, vx_enum pattern, vx_size columns, vx size rows)

Creates a reference to a matrix object from a boolean pattern.

See Also

vxCreateMatrixFromPatternAndOrigin for a description of the matrix pattern.

Parameters

in	context	The reference to the overall context.
in	pattern	The pattern of the matrix. See VX_MATRIX_PATTERN.
in	columns	The first dimensionality.
in	rows	The second dimensionality.

See Also

 $\verb|vxCreateMatrixFromPatternAndOrigin|. \\$

Returns

A matrix reference vx_matrix of type vx_uint8 . Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx_matrix VX_API_CALL vxCreateMatrixFromPatternAndOrigin (vx_context context, vx_enum pattern, vx_size columns, vx_size rows, vx_size origin_col, vx_size origin_row)

Creates a reference to a matrix object from a boolean pattern, with a user-specified origin.

The matrix created by this function is of type vx_uint8 , with the value 0 representing False, and the value 255 representing True. It supports patterns described below. See $vx_pattern_e$.

- VX_PATTERN_BOX is a matrix with dimensions equal to the given number of rows and columns, and all cells equal to 255. Dimensions of 3x3 and 5x5 must be supported.
- VX_PATTERN_CROSS is a matrix with dimensions equal to the given number of rows and columns, which
 both must be odd numbers. All cells in the center row and center column are equal to 255, and the rest are
 equal to zero. Dimensions of 3x3 and 5x5 must be supported.
- VX_PATTERN_DISK is an RxC matrix, where R and C are odd and cell (c, r) is 255 if: (r-R/2 + 0.5)² / (R/2)² + (c-C/2 + 0.5)² / (C/2)² is less than or equal to 1, and 0 otherwise.
- VX_PATTERN_OTHER is any other pattern than the above (matrix created is still binary, with a value of 0 or 255).

If the matrix was created via vxCreateMatrixFromPattern, this attribute must be set to the appropriate pattern enum. Otherwise the attribute must be set to VX_PATTERN_OTHER. The vx_matrix objects returned by this function are read-only. The behavior when attempting to modify such a matrix is undefined.

in	context	The reference to the overall context.
in	pattern	The pattern of the matrix. See VX_MATRIX_PATTERN.
in	columns	The first dimensionality.
in	rows	The second dimensionality.
in	origin_col	The origin (first dimensionality).
in	origin_row	The origin (second dimensionality).

Returns

A matrix reference vx_matrix of type vx_uint8 . Any possible errors preventing a successful creation should be checked using vxGetStatus.

3.74 Object: Pyramid

3.74.1 Detailed Description

Defines the Image Pyramid Object Interface. A Pyramid object in OpenVX represents a collection of related images. Typically, these images are created by either downscaling or upscaling a *base image*, contained in level zero of the pyramid. Successive levels of the pyramid increase or decrease in size by a factor given by the VX_PYRAMID_SCALE attribute. For instance, in a pyramid with 3 levels and VX_SCALE_PYRAMID_HALF, the level one image is one-half the width and one-half the height of the level zero image, and the level two image is one-quarter the width and one quarter the height of the level zero image. When downscaling or upscaling results in a non-integral number of pixels at any level, fractional pixels always get rounded up to the nearest integer. (E.g., a 3-level image pyramid beginning with level zero having a width of 9 and a scaling of VX_SCALE_PYRAMID_HALF results in the level one image with a width of $5 = \mathbf{ceil}(9*0.5)$ and a level two image with a width of $3 = \mathbf{ceil}(5*0.5)$. Position (r_N, c_N) at level N corresponds to position $(r_{N-1}/\mathbf{scale}, c_{N-1}/\mathbf{scale})$ at level N-1.

Macros

• #define VX_SCALE_PYRAMID_HALF (0.5f)

Use to indicate a half-scale pyramid.

#define VX_SCALE_PYRAMID_ORB ((vx_float32)0.8408964f)

Use to indicate a ORB scaled pyramid whose scaling factor is $\frac{1}{\sqrt[4]{2}}$.

Typedefs

typedef struct vx pyramid * vx pyramid

The Image Pyramid object. A set of scaled images.

Enumerations

enum vx_pyramid_attribute_e {
 VX_PYRAMID_LEVELS = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_PYRAMID << 8)) + 0x0,
 VX_PYRAMID_SCALE = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_PYRAMID << 8)) + 0x1,
 VX_PYRAMID_WIDTH = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_PYRAMID << 8)) + 0x2,
 VX_PYRAMID_HEIGHT = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_PYRAMID << 8)) + 0x3,
 VX_PYRAMID_FORMAT = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_PYRAMID << 8)) + 0x4 }
 The pyramid object attributes.

Functions

vx_pyramid VX_API_CALL vxCreatePyramid (vx_context context, vx_size levels, vx_float32 scale, vx_uint32 width, vx_uint32 height, vx_df_image format)

Creates a reference to a pyramid object of the supplied number of levels.

vx_pyramid VX_API_CALL vxCreateVirtualPyramid (vx_graph graph, vx_size levels, vx_float32 scale, vx_uint32 width, vx_uint32 height, vx_df_image format)

Creates a reference to a virtual pyramid object of the supplied number of levels.

• vx_image VX_API_CALL vxGetPyramidLevel (vx_pyramid pyr, vx_uint32 index)

Retrieves a level of the pyramid as a vx_image, which can be used elsewhere in OpenVX. A call to vxReleaseImage is necessary to release an image for each call of vxGetPyramidLevel.

- vx_status VX_API_CALL vxQueryPyramid (vx_pyramid pyr, vx_enum attribute, void *ptr, vx_size size)
 Queries an attribute from an image pyramid.
- vx_status VX_API_CALL vxReleasePyramid (vx_pyramid *pyr)

Releases a reference to a pyramid object. The object may not be garbage collected until its total reference count is zero.

3.74.2 Enumeration Type Documentation

enum vx_pyramid_attribute_e

The pyramid object attributes.

Enumerator

VX_PYRAMID_LEVELS The number of levels of the pyramid. Read-only. Use a vx_size parameter.

VX_PYRAMID_SCALE The scale factor between each level of the pyramid. Read-only. Use a vx_float32 parameter.

VX_PYRAMID_WIDTH The width of the 0th image in pixels. Read-only. Use a vx_uint32 parameter.

VX_PYRAMID_HEIGHT The height of the 0th image in pixels. Read-only. Use a vx_uint32 parameter.

VX_PYRAMID_FORMAT The vx_df_image_e format of the image. Read-only. Use a vx_df_image parameter.

Definition at line 1087 of file vx_types.h.

3.74.3 Function Documentation

vx_pyramid VX_API_CALL vxCreatePyramid (vx_context context, vx_size levels, vx_float32 scale, vx_uint32 width, vx_uint32 height, vx_df_image format)

Creates a reference to a pyramid object of the supplied number of levels. Parameters

in	context	The reference to the overall context.
in	levels	The number of levels desired. This is required to be a non-zero value.
in	scale	Used to indicate the scale between pyramid levels. This is required to be a
		non-zero positive value. VX_SCALE_PYRAMID_HALF and VX_SCALE_P-
		YRAMID_ORB must be supported.
in	width	The width of the 0th level image in pixels.
in	height	The height of the 0th level image in pixels.
in	format	The format of all images in the pyramid. NV12, NV21, IYUV, UYVY and YUYV
		formats are not supported.

Returns

A pyramid reference $vx_pyramid$ containing the sub-images. Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx_pyramid VX_API_CALL vxCreateVirtualPyramid (vx_graph graph, vx_size levels, vx_float32 scale, vx_uint32 width, vx_uint32 height, vx_df_image format)

Creates a reference to a virtual pyramid object of the supplied number of levels.

Virtual Pyramids can be used to connect Nodes together when the contents of the pyramids will not be accessed by the user of the API. All of the following constructions are valid:

```
vx_context context = vxCreateContext();
vx_graph graph = vxCreateGraph(context);
vx_pyramid virt[] = {
 vxCreateVirtualPyramid(graph, 4, VX_SCALE_PYRAMID_HALF, 0, 0
 , VX_DF_IMAGE_VIRT), // no dimension and format specified for level 0
 vxCreateVirtualPyramid(graph, 4, VX_SCALE_PYRAMID_HALF, 640,
 480, VX_DF_IMAGE_VIRT), // no format specified.
 vxCreateVirtualPyramid(graph, 4, VX_SCALE_PYRAMID_HALF, 640,
 480, VX_DF_IMAGE_U8), // no access
};
```

in	graph	The reference to the parent graph.
in	levels	The number of levels desired. This is required to be a non-zero value.
in	scale	Used to indicate the scale between pyramid levels. This is required to be a
		non-zero positive value. VX_SCALE_PYRAMID_HALF and VX_SCALE_P-
		YRAMID_ORB must be supported.
in	width	The width of the 0th level image in pixels. This may be set to zero to indicate
		to the interface that the value is unspecified.
in	height	The height of the 0th level image in pixels. This may be set to zero to indicate
		to the interface that the value is unspecified.
in	format	The format of all images in the pyramid. This may be set to VX_DF_IMAGE-
		_VIRT to indicate that the format is unspecified.

Returns

A pyramid reference $vx_pyramid$. Any possible errors preventing a successful creation should be checked using vxGetStatus.

Note

 $Images\ extracted\ with\ vxGetPyramidLevel\ behave\ as\ Virtual\ Images\ and\ cause\ vxMapImagePatch\ to\ return\ errors.$

vx_status VX_API_CALL vxReleasePyramid (vx_pyramid * pyr)

Releases a reference to a pyramid object. The object may not be garbage collected until its total reference count is zero.

Parameters

in	pyr	The pointer to the pyramid to release.
----	-----	--

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	pyr is not a valid vx_pyramid reference.
FERENCE	

Postcondition

After returning from this function the reference is zeroed.

vx_status VX_API_CALL vxQueryPyramid (vx_pyramid pyr, vx_enum attribute, void * ptr, vx_size size)

Queries an attribute from an image pyramid.

Parameters

in	pyr	The pyramid to query.
in	attribute	The attribute for which to query. Use a vx_pyramid_attribute_e enu-
		meration.

out	ptr	The location at which to store the resulting value.
in	size	The size in bytes of the container to which <i>ptr</i> points.

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	pyr is not a valid vx_pyramid reference.
FERENCE	

vx_image VX_API_CALL vxGetPyramidLevel (vx_pyramid pyr, vx_uint32 index)

Retrieves a level of the pyramid as a vx_image , which can be used elsewhere in OpenVX. A call to vxRelease-Image is necessary to release an image for each call of vxGetPyramidLevel.

Parameters

in	pyr	The pyramid object.
in	index	The index of the level, such that index is less than levels.

Returns

A vx_image reference. Any possible errors preventing a successful function completion should be checked using vxGetStatus.

3.75 Object: Remap

3.75.1 Detailed Description

Defines the Remap Object Interface.

Typedefs

• typedef struct _vx_remap * vx_remap

The remap table Object. A remap table contains per-pixel mapping of output pixels to input pixels.

Enumerations

```
 enum vx_remap_attribute_e {
 VX_REMAP_SOURCE_WIDTH = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_REMAP << 8)) + 0x0,</li>
 VX_REMAP_SOURCE_HEIGHT = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_REMAP << 8)) + 0x1,</li>
 VX_REMAP_DESTINATION_WIDTH = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_REMAP << 8)) + 0x2,</li>
 VX_REMAP_DESTINATION_HEIGHT = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_REMAP << 8)) + 0x3 }</li>
```

The remap object attributes.

Functions

- vx_status VX_API_CALL vxCopyRemapPatch (vx_remap remap, const vx_rectangle_t *rect, vx_size user_stride_y, void *user_ptr, vx_enum user_coordinate_type, vx_enum usage, vx_enum user_mem_type)
 Allows the application to copy a rectangular patch from/into a remap object.
- vx_remap VX_API_CALL vxCreateRemap (vx_context context, vx_uint32 src_width, vx_uint32 src_height, vx_uint32 dst_width, vx_uint32 dst_height)

Creates a remap table object.

vx_remap VX_API_CALL vxCreateVirtualRemap (vx_graph graph, vx_uint32 src_width, vx_uint32 src_height, vx_uint32 dst_width, vx_uint32 dst_height)

Creates an opaque reference to a remap table object without direct user access.

vx_status VX_API_CALL vxMapRemapPatch (vx_remap remap, const vx_rectangle_t *rect, vx_map_id *map_id, vx_size *stride_y, void **ptr, vx_enum coordinate_type, vx_enum usage, vx_enum mem_type)

Allows the application to get direct access to a rectangular patch of a remap object.

- vx_status VX_API_CALL vxQueryRemap (vx_remap table, vx_enum attribute, void *ptr, vx_size size)

 Queries attributes from a Remap table.
- vx_status VX_API_CALL vxReleaseRemap (vx_remap *table)

Releases a reference to a remap table object. The object may not be garbage collected until its total reference count is zero.

• vx status VX API CALL vxUnmapRemapPatch (vx remap remap, vx map id map id)

Unmap and commit potential changes to a remap object patch that was previously mapped.

3.75.2 Enumeration Type Documentation

```
enum vx_remap_attribute_e
```

The remap object attributes.

Enumerator

```
VX_REMAP_SOURCE_WIDTH The source width. Read-only. Use a vx_uint32 parameter.
```

VX REMAP SOURCE HEIGHT The source height. Read-only. Use a vx uint32 parameter.

VX_REMAP_DESTINATION_WIDTH The destination width. Read-only. Use a vx_uint32 parameter.

VX_REMAP_DESTINATION_HEIGHT The destination height. Read-only. Use a vx_uint32 parameter.

Definition at line 1103 of file vx_types.h.

3.75.3 Function Documentation

vx_remap VX_API_CALL vxCreateRemap (vx_context context, vx_uint32 src_width, vx_uint32 src_height, vx_uint32 dst_width, vx_uint32 dst_height)

Creates a remap table object.

in	context	The reference to the overall context.
in	src_width	Width of the source image in pixel.
in	src_height	Height of the source image in pixels.
in	dst_width	Width of the destination image in pixels.
in	dst_height	Height of the destination image in pixels.

Returns

A remap reference vx_remap . Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx_remap VX_API_CALL vxCreateVirtualRemap (vx_graph graph, vx_uint32 src_width, vx_uint32 src_height, vx_uint32 dst_width, vx_uint32 dst_height)

Creates an opaque reference to a remap table object without direct user access. Parameters

in	graph	The reference to the parent graph.
in	src_width	Width of the source image in pixel.
in	src_height	Height of the source image in pixels.
in	dst_width	Width of the destination image in pixels.
in	dst_height	Height of the destination image in pixels.

See Also

vxCreateRemap

Returns

A remap reference vx_remap . Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx_status VX_API_CALL vxReleaseRemap (vx_remap * table)

Releases a reference to a remap table object. The object may not be garbage collected until its total reference count is zero.

Parameters

in	table	The pointer to the remap table to release.
----	-------	--

Postcondition

After returning from this function the reference is zeroed.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	table is not a valid vx_remap reference.
FERENCE	

vx_status VX_API_CALL vxMapRemapPatch (vx_remap remap, const vx_rectangle_t * rect, vx_map_id * map_id, vx_size * stride_y, void ** ptr, vx_enum coordinate_type, vx_enum usage, vx_enum mem_type)

Allows the application to get direct access to a rectangular patch of a remap object.

The patch is specified within the destination dimensions and its data provide the corresponding coordinate within the source dimensions. The patch is mapped as a 2D array of elements of type <ELEMENT_TYPE>, <ELEMENT_TYPE> being the type associated with the coordinate_type parameter (i.e., vx_coordinates2df_t for VX_TYPE_COORDINATES2DF). The memory layout of the mapped 2D array follows a row-major order where rows are compact (without any gap between elements), and where the potential padding after each lines is determined by (* stride_y).

Parameters

in	remap	The reference to the remap object that contains the patch to map.
in	rect	The coordinates of remap patch. The patch must be specified within the
		bounds of the remap destination dimensions (VX_REMAP_DESTINATION-
		_WIDTH x VX_REMAP_DESTINATION_HEIGHT). (start_x, start_y) gives
		the coordinate of the topleft element inside the patch, while (end_x, end_y)
		gives the coordinate of the bottomright element out of the patch.
out	map_id	The address of a vx_map_id variable where the function returns a map iden-
		tifier.
		 (*map_id) must eventually be provided as the map_id parameter of a
		call to vxUnmapRemapPatch.
out	stride_y	The address of a vx_size variable where the function returns the difference be-
		tween the address of the first element of two successive lines in the mapped
		remap patch. The stride value follows the following rule : (*stride_y) >=
0.17+	ntr	sizeof(<element_type>) * (rect->end_x - rect->start_x) The address of a pointer where the function returns where remap patch data</element_type>
out	ptr	can be accessed. (*ptr) is the address of the the top-left element of the remap
		patch. The returned (*ptr) address is only valid between the call to this function
		and the corresponding call to vxUnmapRemapPatch.
in	coordinate_type	This declares the type of the source coordinate data that the application wants
		to access in the remap patch. It must be VX_TYPE_COORDINATES2DF.
in	usage	This declares the access mode for the remap patch, using the vx
		accessor_e enumeration.
		VX_READ_ONLY: after the function call, the content of the memory
		location pointed by (*ptr) contains the remap patch data. Writing into
		this memory location is forbidden and its behavior is undefined.
		·
		VX_READ_AND_WRITE: after the function call, the content of the
		memory location pointed by (*ptr) contains the remap patch data; writ-
		ing into this memory is allowed for the location of elements only and
		will result in a modification of the written elements in the remap object once the patch is unmapped. Writing into a gap between element
		lines (when (*stride_y) > sizeof(<element_type>) * (rect->end_x</element_type>
		- rect->start_x)) is forbidden and its behavior is undefined.
		VX_WRITE_ONLY: after the function call, the memory location pointed
		by (*ptr) contains undefined data; writing each element of the patch is
		required prior to unmapping. Elements not written by the application
		before unmap will become undefined after unmap, even if they were well defined before map. Like for VX_READ_AND_WRITE, writing into
		a gap between element lines is forbidden and its behavior is undefined.
		and the solitorial to distance to the solitorial to distance to distance to
in	mem_type	A vx_memory_type_e enumeration that specifies the type of the memory
		where the remap patch is requested to be mapped.

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	remap is not a valid vx_remap reference.
FERENCE	
VX_ERROR_INVALID_PA-	An other parameter is incorrect.
RAMETERS	

Postcondition

vxUnmapRemapPatch with same (*map_id) value.

vx_status VX_API_CALL vxUnmapRemapPatch (vx_remap remap, vx_map_id map_id)

Unmap and commit potential changes to a remap object patch that was previously mapped.

Unmapping a remap patch invalidates the memory location from which the patch could be accessed by the application. Accessing this memory location after the unmap function completes has an undefined behavior.

Parameters

in	remap	The reference to the remap object to unmap.
out	map_id	The unique map identifier that was returned by $vxMapRemapPatch$.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	remap is not a valid vx_remap reference.
FERENCE	
VX_ERROR_INVALID_PA-	An other parameter is incorrect.
RAMETERS	

Precondition

vxMapRemapPatch with same map_id value

vx_status VX_API_CALL vxCopyRemapPatch (vx_remap remap, const vx_rectangle_t * rect, vx_size user_stride_y, void * user_ptr, vx_enum user_coordinate_type, vx_enum usage, vx_enum user_mem_type)

Allows the application to copy a rectangular patch from/into a remap object.

The patch is specified within the destination dimensions and its data provide the corresponding coordinate within the source dimensions. The patch in user memory is a 2D array of elements of type <ELEMENT_TYPE>, <ELEMENT_TYPE> being the type associated with the coordinate_type parameter (i.e., vx_coordinates2df_t for VX_TYPE_COORDINATES2DF). The memory layout of this array follows a row-major order where rows are compact (without any gap between elements), and where the potential padding after each line is determined by the user_stride_y parameter.

Parameters

in	remap	The reference to the remap object that is the source or the destination of the
		patch copy.

in	rect	The coordinates of remap patch. The patch must be specified within the
111	1601	bounds of the remap destination dimensions (VX_REMAP_DESTINATION—
		_WIDTH x VX_REMAP_DESTINATION_HEIGHT). (start_x, start_y) gives
		the coordinate of the topleft element inside the patch, while (end_x, end_y)
		gives the coordinate of the bottomright element out of the patch.
in	user_stride_y	The difference between the address of the first element of two successive lines
111	user_stride_y	of the remap patch in user memory (pointed by user_ptr). The layout of the
		user memory must follow a row major order and user stride y must follow the
		following rule: user_stride_y >= sizeof(<element_type>) * (rect->end_x</element_type>
		- rect->start x).
in	user_ptr	The address of the user memory location where to store the requested remap
		data if the copy was requested in read mode, or from where to get the remap
		data to store into the remap object if the copy was requested in write mode.
		user_ptr is the address of the the top-left element of the remap patch. The
		accessible user memory must be large enough to contain the specified patch
		with the specified layout: accessible memory in bytes >= (rect->end_y - rect-
		>start_y) * user_stride_y.
in	user_coordinate-	This declares the type of the source coordinate remap data in the user mem-
	_type	ory. It must be VX_TYPE_COORDINATES2DF.
in	usage	This declares the effect of the copy with regard to the remap object using the
		vx_accessor_e enumeration. Only VX_READ_ONLY and VX_WRITE_O-
		NLY are supported:
		 VX_READ_ONLY means that data is copied from the remap object into
		the user memory pointer by user_ptr. The potential padding after
		each line in user memory will stay unchanged.
		addi iiid iii dddi ffidirigi ffin didy dfforiangddi
		 VX_WRITE_ONLY means that data is copied into the remap object
		from the user memory.
in	user_mem_type	A vx_memory_type_e enumeration that specifies the type of the memory
		pointer by user_ptr.

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	remap is not a valid vx_remap reference.
FERENCE	
VX_ERROR_INVALID_PA-	An other parameter is incorrect.
RAMETERS	

vx_status VX_API_CALL vxQueryRemap (vx_remap table, vx_enum attribute, void * ptr, vx_size size)

Queries attributes from a Remap table.

Parameters

in	table	The remap to query.
in	attribute	The attribute to query. Use a vx_remap_attribute_e enumeration.
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_RE-	table is not a valid vx_remap reference.
FERENCE	

3.76 Object: Scalar

3.76.1 Detailed Description

Defines the Scalar Object interface.

Typedefs

typedef struct _vx_scalar * vx_scalar
 An opaque reference to a scalar.

Enumerations

enum vx_scalar_attribute_e { VX_SCALAR_TYPE = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_SCALAR << 8)) + 0x0 }

The scalar attributes list.

```
• enum vx_scalar_operation_e {
 VX\_SCALAR\_OP\_AND = (((VX\_ID\_KHRONOS) << 20) | (VX\_ENUM\_NORM\_TYPE << 12)) + 0x0,
 VX\_SCALAR\_OP\_OR = (((VX\_ID\_KHRONOS) << 20) | (VX\_ENUM\_NORM\_TYPE << 12)) + 0x1,
 VX SCALAR OP XOR = ((( VX ID KHRONOS ) << 20) | ( VX ENUM NORM TYPE << 12)) + 0x2,
 VX\_SCALAR\_OP\_NAND = (((VX\_ID\_KHRONOS) << 20) | (VX\_ENUM\_NORM\_TYPE << 12)) + 0x3,
 VX\_SCALAR\_OP\_EQUAL = (((VX\_ID\_KHRONOS) << 20) | (VX\_ENUM\_NORM\_TYPE << 12)) + 0x4,
 VX_SCALAR_OP_NOTEQUAL = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_NORM_TYPE << 12)) +
 VX SCALAR OP LESS = ((( VX ID KHRONOS ) << 20) | ( VX ENUM NORM TYPE << 12)) + 0x6,
 VX SCALAR OP LESSEQ = ((( VX ID KHRONOS ) << 20) | ( VX ENUM NORM TYPE << 12)) + 0x7,
 VX_SCALAR_OP_GREATER = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_NORM_TYPE << 12)) +
 VX_SCALAR_OP_GREATEREQ = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_NORM_TYPE << 12)) +
 VX\_SCALAR\_OP\_ADD = (((VX\_ID\_KHRONOS) << 20) | (VX\_ENUM\_NORM\_TYPE << 12)) + 0xA,
 VX_SCALAR_OP_SUBTRACT = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_NORM_TYPE << 12)) +
 VX_SCALAR_OP_MULTIPLY = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_NORM_TYPE << 12)) +
 VX SCALAR OP DIVIDE = ((( VX ID KHRONOS ) << 20) | ( VX ENUM NORM TYPE << 12)) + 0xD,
 VX_SCALAR_OP_MODULUS = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_NORM_TYPE << 12)) +
 0xE.
 VX SCALAR OP MIN = ((( VX ID KHRONOS ) << 20) | ( VX ENUM NORM TYPE << 12)) + 0xF,
 VX\_SCALAR\_OP\_MAX = (((VX\_ID\_KHRONOS) << 20) | (VX\_ENUM\_NORM\_TYPE << 12)) + 0x10 }
```

Functions

vx_status VX_API_CALL vxCopyScalar (vx_scalar scalar, void *user_ptr, vx_enum usage, vx_enum user_mem_type)

Allows the application to copy from/into a scalar object.

A type of operation in which both operands are scalars.

vx_status vxCopyScalarWithSize (vx_scalar scalar, vx_size size, void *user_ptr, vx_enum usage, vx_enum user_mem_type)

Allows the application to copy from/into a scalar object with size.

- vx_scalar VX_API_CALL vxCreateScalar (vx_context context, vx_enum data_type, const void *ptr)
 - Creates a reference to a scalar object. Also see Node Parameters.
- vx_scalar VX_API_CALL vxCreateScalarWithSize (vx_context context, vx_enum data_type, const void *ptr, vx_size size)

Creates a reference to a scalar object. Also see Node Parameters.

vx_scalar VX_API_CALL vxCreateVirtualScalar (vx_graph graph, vx_enum data_type)

Creates an opaque reference to a scalar object with no direct user access.

- vx_status VX_API_CALL vxQueryScalar (vx_scalar scalar, vx_enum attribute, void *ptr, vx_size size)
 Queries attributes from a scalar.
- vx status VX API CALL vxReleaseScalar (vx scalar *scalar)

Releases a reference to a scalar object. The object may not be garbage collected until its total reference count is zero.

3.76.2 Typedef Documentation

typedef struct _vx_scalar* vx_scalar

An opaque reference to a scalar.

A scalar can be up to 64 bits wide.

See Also

vxCreateScalar

Definition at line 183 of file vx_types.h.

3.76.3 Enumeration Type Documentation

enum vx_scalar_attribute_e

The scalar attributes list.

Enumerator

VX_SCALAR_TYPE Queries the type of atomic that is contained in the scalar. Read-only. Use a vx_enum parameter.

Definition at line 946 of file vx_types.h.

enum vx_scalar_operation_e

A type of operation in which both operands are scalars.

See Also

Object: Scalar

Enumerator

VX_SCALAR_OP_AND logical and.

VX_SCALAR_OP_OR logical or.

VX_SCALAR_OP_XOR logical exclusive or.

VX_SCALAR_OP_NAND logical nand.

VX_SCALAR_OP_EQUAL comparison (equal).

VX_SCALAR_OP_NOTEQUAL comparison (not equal).

VX_SCALAR_OP_LESS comparison (less than).

VX_SCALAR_OP_LESSEQ comparison (less than or equal to).

VX_SCALAR_OP_GREATER comparison (greater than).

VX_SCALAR_OP_GREATEREQ comparison (greater than or equal to).

VX_SCALAR_OP_ADD arithmetic addition.

VX_SCALAR_OP_SUBTRACT arithmetic subtraction.

VX_SCALAR_OP_MULTIPLY arithmetic multiplication.

VX_SCALAR_OP_DIVIDE arithmetic division.

VX_SCALAR_OP_MODULUS arithmetic (modulo operator).

VX_SCALAR_OP_MIN minimum of two scalars.

VX_SCALAR_OP_MAX maximum of two scalars.

Definition at line 955 of file vx_types.h.

3.76.4 Function Documentation

vx_scalar VX_API_CALL vxCreateScalar (vx_context context, vx_enum data_type, const void * ptr)

Creates a reference to a scalar object. Also see Node Parameters.

in	context	The reference to the system context.
in	data_type	The type of data to hold. Must be greater than VX_TYPE_INVALID and less
		than or equal to VX_TYPE_VENDOR_STRUCT_END. Or must be a VX
		enum returned from vxRegisterUserStruct.
in	ptr	The pointer to the initial value of the scalar.

Returns

A scalar reference vx_scalar . Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx_scalar VX_API_CALL vxCreateScalarWithSize (vx_context context, vx_enum data_type, const void * ptr, vx_size size)

Creates a reference to a scalar object. Also see Node Parameters. Parameters

in	context	The reference to the system context.
in	data_type	The type of data to hold. Must be greater than VX_TYPE_INVALID and less
		than or equal to VX_TYPE_VENDOR_STRUCT_END. Or must be a vx
		enum returned from vxRegisterUserStruct.
in	ptr	The pointer to the initial value of the scalar.
in	size	Size of data at ptr in bytes.

Returns

A scalar reference vx_scalar . Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx_scalar VX_API_CALL vxCreateVirtualScalar (vx_graph graph, vx_enum data_type)

Creates an opaque reference to a scalar object with no direct user access. Parameters

in	graph	The reference to the parent graph.
in	data_type	The type of data to hold. Must be greater than VX_TYPE_INVALID and less
		than or equal to VX_TYPE_VENDOR_STRUCT_END. Or must be a vx
		enum returned from vxRegisterUserStruct.

See Also

vxCreateScalar

Returns

A scalar reference vx_scalar . Any possible errors preventing a successful creation should be checked using vxGetStatus.

$vx_status\ VX_API_CALL\ vxReleaseScalar\ (\ vx_scalar\ *\ \textit{scalar}\)$

Releases a reference to a scalar object. The object may not be garbage collected until its total reference count is zero.

in	scalar	The pointer to the scalar to release.

Postcondition

After returning from this function the reference is zeroed.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	scalar is not a valid vx_scalar reference.
FERENCE	

vx_status VX_API_CALL vxQueryScalar (vx_scalar scalar, vx_enum attribute, void * ptr, vx_size size)

Queries attributes from a scalar.

Parameters

in	scalar	The scalar object.
in	attribute	The enumeration to query. Use a vx_scalar_attribute_e enumera-
		tion.
out	ptr	The location at which to store the resulting value.
in	size	The size of the container to which <i>ptr</i> points.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	scalar is not a valid vx_scalar reference.
FERENCE	

Allows the application to copy from/into a scalar object.

Parameters

in	scalar	The reference to the scalar object that is the source or the destination of the
		сору.
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 scalar object if the copy was requested in write mode. In the user memory,
		the scalar is a variable of the type corresponding to VX_SCALAR_TYPE. The
		accessible memory must be large enough to contain this variable.

in	usage	This declares the effect of the copy with regard to the scalar object using the vx_accessor_e enumeration. Only VX_READ_ONLY and VX_WRITEONLY are supported:
		VX_READ_ONLY means that data are copied from the scalar object into the user memory.
		 VX_WRITE_ONLY means that data are copied into the scalar 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.

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	scalar is not a valid vx_scalar reference.
FERENCE	
VX_ERROR_INVALID_PA-	An other parameter is incorrect.
RAMETERS	

in	scalar	The reference to the scalar object that is the source or the destination of the
		сору.
in	size	The size in bytes of the container to which <i>user_ptr</i> points.
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 scalar object if the copy was requested in write mode. In the user memory,
		the scalar is a variable of the type corresponding to VX_SCALAR_TYPE. The
		accessible memory must be large enough to contain this variable.
in	usage	This declares the effect of the copy with regard to the scalar 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 scalar object into the user memory.
		 VX_WRITE_ONLY means that data are copied into the scalar 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.

A vx_status_e enumeration.

Return values

VX_ERROR_INVALID_RE-	The scalar reference is not actually a scalar reference.
FERENCE	
VX_ERROR_INVALID_PA-	An other parameter is incorrect.
RAMETERS	

3.77 Object: Threshold

3.77.1 Detailed Description

Defines the Threshold Object Interface.

Typedefs

• typedef struct _vx_threshold * vx_threshold

The Threshold Object. A thresholding object contains the types and limit values of the thresholding required.

Enumerations

```
enum vx_threshold_attribute_e {
 VX_THRESHOLD_TYPE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_THRESHOLD << 8)) + 0x0,
 VX_THRESHOLD_INPUT_FORMAT = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_THRESHOLD << 8))
 + 0x7,
 VX_THRESHOLD_OUTPUT_FORMAT = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_THRESHOLD << 8)) + 0x8 }
 The threshold attributes.</li>
enum vx_threshold_type_e {
 VX_THRESHOLD_TYPE_BINARY = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_THRESHOLD_TYPE << 12)) + 0x0,
 VX_THRESHOLD_TYPE_RANGE = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_THRESHOLD_TYPE << 12)) + 0x1 }
 The Threshold types.</li>
```

Functions

vx_status VX_API_CALL vxCopyThresholdOutput (vx_threshold thresh, vx_pixel_value_t *true_value_ptr, vx_pixel_value_t *false_value_ptr, vx_enum usage, vx_enum user_mem_type)

Allows the application to copy the true and false output values from/into a threshold object.

vx_status VX_API_CALL vxCopyThresholdRange (vx_threshold thresh, vx_pixel_value_t *lower_value_ptr, vx_pixel_value_t *upper_value_ptr, vx_enum usage, vx_enum user_mem_type)

Allows the application to copy thresholding values from/into a threshold object with type VX_THRESHOLD_TYPE_-RANGE.

vx_status VX_API_CALL vxCopyThresholdValue (vx_threshold thresh, vx_pixel_value_t *value_ptr, vx_enum usage, vx_enum user_mem_type)

Allows the application to copy the thresholding value from/into a threshold object with type VX_THRESHOLD_TYP-E_BINARY.

vx_threshold VX_API_CALL vxCreateThresholdForImage (vx_context context, vx_enum thresh_type, vx_df_image input_format, vx_df_image output_format)

Creates a threshold object and returns a reference to it.

vx_threshold VX_API_CALL vxCreateVirtualThresholdForImage (vx_graph graph, vx_enum thresh_type, vx_df_image input_format, vx_df_image output_format)

Creates an opaque reference to a threshold object without direct user access.

- vx_status VX_API_CALL vxQueryThreshold (vx_threshold thresh, vx_enum attribute, void *ptr, vx_size size)

 Queries an attribute on the threshold object.
- vx_status VX_API_CALL vxReleaseThreshold (vx_threshold *thresh)

Releases a reference to a threshold object. The object may not be garbage collected until its total reference count is zero.

vx_status VX_API_CALL vxSetThresholdAttribute (vx_threshold thresh, vx_enum attribute, const void *ptr, vx_size size)

Sets attributes on the threshold object.

3.77.2 Enumeration Type Documentation

enum vx_threshold_type_e

The Threshold types.

Enumerator

VX_THRESHOLD_TYPE_BINARY A threshold with only 1 value.

VX_THRESHOLD_TYPE_RANGE A threshold with 2 values (upper/lower). Use with Canny Edge Detection.

Definition at line 1028 of file vx_types.h.

enum vx_threshold_attribute_e

The threshold attributes.

Enumerator

- **VX_THRESHOLD_TYPE** The value type of the threshold. Read-only. Use a vx_enum parameter. Will contain a vx_threshold_type_e.
- **VX_THRESHOLD_INPUT_FORMAT** The input image format the threshold was created for. Read-only. Use a vx_enum parameter. Will contain a vx_df_image_e.
- **VX_THRESHOLD_OUTPUT_FORMAT** The output image format the threshold was created for. Read-only. Use a vx_enum parameter. Will contain a vx_df_image_e.

Definition at line 1038 of file vx_types.h.

3.77.3 Function Documentation

vx_threshold VX_API_CALL vxCreateThresholdForImage (vx_context context, vx_enum thresh_type, vx_df_image_input_format, vx_df_image_output_format)

Creates a threshold object and returns a reference to it.

The threshold object defines the parameters of a thresholding operation to an input image, that generates an output image that can have a different format. The thresholding 'false' or 'true' output values are specified per pixel channels of the output format and can be modified with vxCopyThresholdOutput. The default 'false' output value of pixels channels should be 0, and the default 'true' value should be non-zero. For standard image formats, default output pixel values are defined as following:

- VX_DF_IMAGE_RGB: false={0, 0, 0}, true={255,255,255}
- VX_DF_IMAGE_RGBX: false={0, 0, 0, 0}, true={255,255,255,255}
- VX_DF_IMAGE_NV12: false={0, 0, 0}, true={255,255,255}
- VX_DF_IMAGE_NV21: false={0, 0, 0}, true={255,255,255}
- VX_DF_IMAGE_UYVY: false={0, 0, 0}, true={255,255,255}
- VX_DF_IMAGE_YUYV: false={0, 0, 0}, true={255,255,255}
- VX DF IMAGE IYUV: false={0, 0, 0}, true={255,255,255}
- VX_DF_IMAGE_YUV4: false={0, 0, 0}, true={255,255,255}
- VX_DF_IMAGE_U8: false=0, true=0xFF
- VX_DF_IMAGE_S16: false=0, true=-1
- VX_DF_IMAGE_U16: false=0, true=0xFFFF
- VX DF IMAGE S32: false=0, true=-1
- VX_DF_IMAGE_U32: false=0, true=0xFFFFFFF

in	context	The reference to the context in which the object is created.
in	thresh_type	The type of thresholding operation.
in	input_format	The format of images that will be used as input of the thresholding operation.
in	output_format	The format of images that will be generated by the thresholding operation.

Returns

A threshold reference $vx_threshold$. Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx_threshold VX_API_CALL vxCreateVirtualThresholdForImage (vx_graph graph, vx_enum thresh_type, vx_df_image input_format, vx_df_image output_format)

Creates an opaque reference to a threshold object without direct user access. Parameters

in	graph	The reference to the parent graph.
in	thresh_type	The type of thresholding operation.
in	input_format	The format of images that will be used as input of the thresholding operation.
in	output format	The format of images that will be generated by the thresholding operation.

See Also

vxCreateThresholdForImage

Returns

A threshold reference $vx_threshold$. Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx_status VX_API_CALL vxCopyThresholdValue (vx_threshold thresh, vx_pixel_value_t * value_ptr, vx_enum usage, vx_enum user_mem_type)

Allows the application to copy the thresholding value from/into a threshold object with type $VX_THRESHOLD_TY-PE_BINARY$.

Parameters

in	thresh	The reference to the threshold object that is the source or the destination of
		the copy.
in,out	value_ptr	The address of the memory location where to store the thresholding value if
		the copy was requested in read mode, or from where to get the thresholding
		value to store into the threshold object if the copy was requested in write mode.
in	usage	This declares the effect of the copy with regard to the threshold object using
		the vx_accessor_e enumeration. Only VX_READ_ONLY and VX_WRI-
		TE_ONLY are supported:
		 VX_READ_ONLY means that the thresholding value is copied from the threshold object into the user memory. After the copy, only the field of
		the (*value ptr) union that corresponds to the input image format of the
		threshold object is meaningful.
		an conside object to meaning tail
		 VX_WRITE_ONLY means the field of the (*value_ptr) union corre-
		sponding to the input format of the threshold object is copied into the
		threshold object.
in	user_mem_type	A vx_memory_type_e enumeration that specifies the type of the memory
		referenced by value_ptr.

A vx_status_e enumeration.

Return values

VX_ERROR_INVALID_RE-	The threshold reference is not actually a threshold reference.
FERENCE	
VX_ERROR_NOT_COMP-	The threshold object doesn't have type VX_THRESHOLD_TYPE_BINARY
ATIBLE	
VX_ERROR_INVALID_PA-	An other parameter is incorrect.
RAMETERS	

vx_status VX_API_CALL vxCopyThresholdRange (vx_threshold thresh, vx_pixel_value_t * lower_value_ptr, vx_pixel_value_t * upper_value_ptr, vx_enum usage, vx_enum user_mem_type)

Allows the application to copy thresholding values from/into a threshold object with type $VX_THRESHOLD_TYPE-RANGE$.

Parameters

in	thresh	The reference to the threshold object that is the source or the destination of
		the copy.
in,out	lower_value_ptr	The address of the memory location where to store the lower thresholding
		value if the copy was requested in read mode, or from where to get the lower
		thresholding value to store into the threshold object if the copy was requested
		in write mode.
in, out	upper_value_ptr	The address of the memory location where to store the upper thresholding
		value if the copy was requested in read mode, or from where to get the upper
		thresholding value to store into the threshold object if the copy was requested
		in write mode.
in	usage	This declares the effect of the copy with regard to the threshold object using
		the vx_accessor_e enumeration. Only VX_READ_ONLY and VX_WRI-
		TE_ONLY are supported:
		VIV. DEAD ONLY record that threeholding values are social from the
		VX_READ_ONLY means that thresholding values are copied from the
		threshold object into the user memory. After the copy, only the field of
		(*lower_value_ptr) and (*upper_value_ptr) unions that corresponds to
		the input image format of the threshold object is meaningful.
		VX_WRITE_ONLY means the field of the (*lower_value_ptr) and
		(*upper_value_ptr) unions corresponding to the input format of the
		threshold object is copied into the threshold object.
		and and a deposit to deposit and and another deposit.

in	user_mem_type	A vx_memory_type_e enumeration that specifies the type of the memory
		referenced by lower_value_ptr and upper_value_ptr.

A vx_status_e enumeration.

Return values

VX_ERROR_INVALID_RE-	The threshold reference is not actually a threshold reference.
FERENCE	
VX_ERROR_NOT_COMP-	The threshold object doesn't have type VX_THRESHOLD_TYPE_RANGE
ATIBLE	
VX_ERROR_INVALID_PA-	An other parameter is incorrect.
RAMETERS	

vx_status VX_API_CALL vxCopyThresholdOutput (vx_threshold thresh, vx_pixel_value_t * true_value_ptr, vx_pixel_value_t * false_value_ptr, vx_enum usage, vx_enum user_mem_type)

Allows the application to copy the true and false output values from/into a threshold object. Parameters

in	thresh	The reference to the threshold object that is the source or the destination of
		the copy.
in,out	true_value_ptr	The address of the memory location where to store the true output value if the
		copy was requested in read mode, or from where to get the true output value
		to store into the threshold object if the copy was requested in write mode.
in,out	false_value_ptr	The address of the memory location where to store the false output value if the
		copy was requested in read mode, or from where to get the false output value
		to store into the threshold object if the copy was requested in write mode.
in	usage	This declares the effect of the copy with regard to the threshold object using
		the vx_accessor_e enumeration. Only VX_READ_ONLY and VX_WRI-
		TE_ONLY are supported:
		 VX_READ_ONLY means that true and false output values are copied from the threshold object into the user memory. After the copy, only the field of (*true_value_ptr) and (*false_value_ptr) unions that corresponds to the output image format of the threshold object is meaningful.
		 VX_WRITE_ONLY means the field of the (*true_value_ptr) and (*false- _value_ptr) unions corresponding to the output format of the threshold object is copied into the threshold object.

in	user_mem_type	A vx_memory_type_e enumeration that specifies the type of the memory
		<pre>referenced by true_value_ptr and false_value_ptr.</pre>

A vx_status_e enumeration.

Return values

VX_ERROR_INVALID_RE-	The threshold reference is not actually a threshold reference.
FERENCE	
VX_ERROR_INVALID_PA-	An other parameter is incorrect.
RAMETERS	

vx_status VX_API_CALL vxReleaseThreshold (vx_threshold * thresh)

Releases a reference to a threshold object. The object may not be garbage collected until its total reference count is zero.

Parameters

in	thresh	The pointer to the threshold to release.
T11	uncon	The pointer to the threshold to release.

Postcondition

After returning from this function the reference is zeroed.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	thresh is not a valid vx_threshold reference.
FERENCE	

vx_status VX_API_CALL vxSetThresholdAttribute (vx_threshold thresh, vx_enum attribute, const void * ptr, vx_size size)

Sets attributes on the threshold object.

Parameters

in	thresh	The threshold object to set.
in	attribute	The attribute to modify. Use a vx_threshold_attribute_e enumera-
		tion.
in	ptr	The pointer to the value to which to set the attribute.
in	size	The size of the data pointed to by ptr.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	thresh is not a valid vx_threshold reference.
FERENCE	

$vx_status\ VX_API_CALL\ vxQueryThreshold\ (\ vx_threshold\ thresh,\ vx_enum\ attribute,\ void\ *\ ptr,\ vx_size\ size\)$

Queries an attribute on the threshold object.

Parameters

in	thresh	The threshold object to set.
in	attribute	The attribute to query. Use a vx_threshold_attribute_e enumera-
		tion.
out	ptr	The location at which to store the resulting value.
in	size	The size of the container to which <i>ptr</i> points.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	thresh is not a valid vx_threshold reference.
FERENCE	

3.78 Object: ObjectArray

3.78.1 Detailed Description

An opaque array object that could be an array of any data-object (not data-type) of OpenVX except Delay and ObjectArray objects. ObjectArray is a strongly-typed container of OpenVX data-objects. ObjectArray refers to the collection of similar data-objects as a single entity that can be created or assigned as inputs/outputs and as a single entity. In addition, a single object from the collection can be accessed individually by getting its reference. The single object remains as part of the ObjectArray through its entire life cycle.

Typedefs

typedef struct _vx_object_array * vx_object_array
 The ObjectArray Object. ObjectArray is a strongly-typed container of OpenVX data-objects.

Enumerations

```
 enum vx_object_array_attribute_e {
 VX_OBJECT_ARRAY_ITEMTYPE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_OBJECT_ARRAY << 8)) + 0x0,
 VX_OBJECT_ARRAY_NUMITEMS = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_OBJECT_ARRAY << 8)) + 0x1 }</li>
```

The ObjectArray object attributes.

Functions

vx_object_array VX_API_CALL vxCreateObjectArray (vx_context context, vx_reference exemplar, vx_size count)

Creates a reference to an ObjectArray of count objects.

vx_object_array VX_API_CALL vxCreateVirtualObjectArray (vx_graph graph, vx_reference exemplar, vx_size count)

Creates an opaque reference to a virtual ObjectArray with no direct user access.

vx reference VX API CALL vxGetObjectArrayItem (vx object array arr, vx uint32 index)

Retrieves the reference to the OpenVX Object in location index of the ObjectArray.

vx_status VX_API_CALL vxQueryObjectArray (vx_object_array arr, vx_enum attribute, void *ptr, vx_size size)

Queries an atribute from the ObjectArray.

vx_status VX_API_CALL vxReleaseObjectArray (vx_object_array *arr)

Releases a reference of an ObjectArray object.

3.78.2 Enumeration Type Documentation

```
enum vx_object_array_attribute_e
```

The ObjectArray object attributes.

Enumerator

- VX_OBJECT_ARRAY_ITEMTYPE The type of the ObjectArray items. Read-only. Use a vx_enum parameter.
- **VX_OBJECT_ARRAY_NUMITEMS** The number of items in the ObjectArray. Read-only. Use a vx_size parameter.

Definition at line 1131 of file vx_types.h.

3.78.3 Function Documentation

vx_object_array VX_API_CALL vxCreateObjectArray (vx_context context, vx_reference exemplar, vx_size count)

Creates a reference to an ObjectArray of count objects.

It uses the metadata of the exemplar to determine the object attributes, ignoring the object data. It does not alter the exemplar or keep or release the reference to the exemplar. For the definition of supported attributes see vxSetMetaFormatAttribute. In case the exemplar is a virtual object it must be of immutable metadata, thus it is not allowed to be dimensionless or formatless.

Parameters

in	context	The reference to the overall Context.
in	exemplar	The exemplar object that defines the metadata of the created objects in the
		ObjectArray.
in	count	Number of Objects to create in the ObjectArray.

Returns

An ObjectArray reference vx_object_array . Any possible errors preventing a successful creation should be checked using vxGetStatus. Data objects are not initialized by this function.

vx_object_array VX_API_CALL vxCreateVirtualObjectArray (vx_graph graph, vx_reference exemplar, vx_size count)

Creates an opaque reference to a virtual ObjectArray with no direct user access.

This function creates an ObjectArray of count objects with similar behavior as vxCreateObjectArray. The only difference is that the objects that are created are virtual in the given graph.

Parameters

in	graph	Reference to the graph where to create the virtual ObjectArray.
in	exemplar	The exemplar object that defines the type of object in the ObjectArray. Only
		exemplar type of vx_image, vx_array and vx_pyramid are allowed.
in	count	Number of Objects to create in the ObjectArray.

Returns

A ObjectArray reference vx_object_array . Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx_reference VX_API_CALL vxGetObjectArrayItem (vx_object_array arr, vx_uint32 index)

Retrieves the reference to the OpenVX Object in location index of the ObjectArray.

This is a vx_reference, which can be used elsewhere in OpenVX. A call to vxRelease<Object> or vx-ReleaseReference is necessary to release the Object for each call to this function.

Parameters

	in	arr	The ObjectArray.
Ī	in	index	The index of the object in the ObjectArray.

Returns

A reference to an OpenVX data object. Any possible errors preventing a successful completion of the function should be checked using vxGetStatus.

vx_status VX_API_CALL vxReleaseObjectArray (vx_object_array * arr)

Releases a reference of an ObjectArray object.

The object may not be garbage collected until its total reference and its contained objects count is zero. After returning from this function the reference is zeroed/cleared.

Parameters

in	arr	The pointer to the ObjectArray to release.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	arr is not a valid vx_object_array reference.
FERENCE	

Queries an atribute from the ObjectArray.

Parameters

in	arr	The reference to the ObjectArray.
in	attribute	The attribute to query. Use a vx_object_array_attribute_e.
out	ptr	The location at which to store the resulting value.
in	size	The size in bytes of the container to which <i>ptr</i> points.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	arr is not a valid vx_object_array reference.
FERENCE	
VX_ERROR_NOT_SUPPO-	If the attribute is not a value supported on this implementation.
RTED	
VX_ERROR_INVALID_PA-	If any of the other parameters are incorrect.
RAMETERS	

3.79 Object: Tensor

3.79.1 Detailed Description

Defines The Tensor Object Interface. The vx_tensor object represents an opaque multidimensional array. The object is said to be opaque because the programmer has no visibility into the internal implementation of the object, and can only manipulate them via the defined API. Implementations can apply many optimizations that are transparent to the user. OpenVX implementations must support vx_tensor objects of at least 4 dimensions, although a vendor can choose to support more dimensions in his implementation. The maximum number of dimensions supported by a given implementation can be queried via the context attribute VX CONTEXT TENSOR MAX DIMS. Implementations must support tensors from one dimension (i.e., vectors) through VX CONTEXT TENSOR MAX-DIMS, inclusive. The individual elements of the tensor object may be any numerical data type. For each kernel in the specification, it is specified which data types a compliant implementations must support. Integer elements can represent fractional values by assigning a non-zero radix point. As an example: VX_TYPE_INT16 element with radix point of 8, corresponds to Q7.8 signed fixed-point in "Q" notation. A vendor may choose to support whatever values for the radix point in his implementation. Since functions using tensors, need to understand the context of each dimension. We describe a layout of the dimensions in each function. That layout is not mandated. It is done specifically to explain the functions and not to mandate layout. Different implementation may have different layout. Therefore the layout description is logical and not physical. It refers to the order of dimensions given in vxCreateTensor and vxCreateVirtualTensor.

Typedefs

typedef struct _vx_tensor_t * vx_tensor
 The multidimensional data object (Tensor).

Enumerations

enum vx_tensor_attribute_e {
 VX_TENSOR_NUMBER_OF_DIMS = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_TENSOR << 8)) + 0x0,
 VX_TENSOR_DIMS = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_TENSOR << 8)) + 0x1,
 VX_TENSOR_DATA_TYPE = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_TENSOR << 8)) + 0x2,
 VX_TENSOR_FIXED_POINT_POSITION = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_TENSOR << 8)) + 0x3 }

tensor Data attributes.

Functions

 vx_status VX_API_CALL vxCopyTensorPatch (vx_tensor tensor, vx_size number_of_dims, const vx_size *view_start, const vx_size *view_end, const vx_size *user_stride, void *user_ptr, vx_enum usage, vx_enum user_memory_type)

Allows the application to copy a view patch from/into an tensor object .

vx_object_array VX_API_CALL vxCreateImageObjectArrayFromTensor (vx_tensor tensor, const vx_rectangle_t *rect, vx_size array_size, vx_size jump, vx_df_image image_format)

Creates an array of images into the multi-dimension data, this can be adjacent 2D images or not depending on the stride value. The stride value is representing bytes in the third dimension. The OpenVX image object that points to a three dimension data and access it as an array of images. This has to be portion of the third lowest dimension, and the stride correspond to that third dimension. The returned Object array is an array of images. Where the image data is pointing to a specific memory in the input tensor.

vx_tensor VX_API_CALL vxCreateTensor (vx_context context, vx_size number_of_dims, const vx_size *dims, vx_enum data_type, vx_int8 fixed_point_position)

Creates an opaque reference to a tensor data buffer.

vx_tensor VX_API_CALL vxCreateTensorFromView (vx_tensor tensor, vx_size number_of_dims, const vx_size *view_start, const vx_size *view_end)

Creates a tensor data from another tensor data given a view. This second reference refers to the data in the original tensor data. Updates to this tensor data updates the parent tensor data. The view must be defined within the dimensions of the parent tensor data.

vx_tensor VX_API_CALL vxCreateVirtualTensor (vx_graph graph, vx_size number_of_dims, vx_size *dims, vx_enum data_type, vx_int8 fixed_point_position)

Creates an opaque reference to a tensor data buffer with no direct user access. This function allows setting the tensor data dimensions or data format.

- vx_status VX_API_CALL vxQueryTensor (vx_tensor tensor, vx_enum attribute, void *ptr, vx_size size)
 Retrieves various attributes of a tensor data.
- vx_status VX_API_CALL vxReleaseTensor (vx_tensor *tensor)

Releases a reference to a tensor data object. The object may not be garbage collected until its total reference count is zero.

3.79.2 Typedef Documentation

typedef struct _vx_tensor_t* vx_tensor

The multidimensional data object (Tensor).

See Also

vxCreateTensor

Definition at line 295 of file vx types.h.

3.79.3 Enumeration Type Documentation

enum vx tensor attribute e

tensor Data attributes.

Enumerator

VX_TENSOR_NUMBER_OF_DIMS Number of dimensions.

VX_TENSOR_DIMS Dimension sizes.

VX_TENSOR_DATA_TYPE tensor Data element data type. vx_type_e

VX_TENSOR_FIXED_POINT_POSITION fixed point position when the input element type is integer.

Definition at line 1140 of file vx_types.h.

3.79.4 Function Documentation

vx_tensor VX_API_CALL vxCreateTensor (vx_context context, vx_size number_of_dims, const vx_size * dims, vx_enum data_type, vx_int8 fixed_point_position)

Creates an opaque reference to a tensor data buffer.

Not guaranteed to exist until the vx_graph containing it has been verified. Since functions using tensors, need to understand the context of each dimension. We describe a layout of the dimensions in each function using tensors. That layout is not mandatory. It is done specifically to explain the functions and not to mandate layout. Different implementation may have different layout. Therefore the layout description is logical and not physical. It refers to the order of dimensions given in this function.

Parameters

in	context	The reference to the implementation context.
in	number_of	The number of dimensions.
	dimensions	
in	dimensions	Dimensions sizes in elements.
in	data_type	The vx_type_t that represents the data type of the tensor data elements.

in	fixed_point	Specifies the fixed point position when the input element type is integer. if 0,
	position	calculations are performed in integer math.

Returns

A tensor data reference. Any possible errors preventing a successful creation should be checked using vx-GetStatus.

vx_object_array VX_API_CALL vxCreateImageObjectArrayFromTensor (vx_tensor tensor, const vx_rectangle_t * rect, vx_size array_size, vx_size jump, vx_df_image image_format)

Creates an array of images into the multi-dimension data, this can be adjacent 2D images or not depending on the stride value. The stride value is representing bytes in the third dimension. The OpenVX image object that points to a three dimension data and access it as an array of images. This has to be portion of the third lowest dimension, and the stride correspond to that third dimension. The returned Object array is an array of images. Where the image data is pointing to a specific memory in the input tensor.

Parameters

in	tensor	The tensor data from which to extract the images. Has to be a 3d tensor.
in	rect	Image coordinates within tensor data.
in	array_size	Number of images to extract.
in	stride	Delta between two images in the array.
in	image_format	The requested image format. Should match the tensor data's data type.

Returns

An array of images pointing to the tensor data's data.

vx_tensor VX_API_CALL vxCreateTensorFromView (vx_tensor tensor, vx_size number_of_dims, const vx size * view_start, const vx size * view_end)

Creates a tensor data from another tensor data given a view. This second reference refers to the data in the original tensor data. Updates to this tensor data updates the parent tensor data. The view must be defined within the dimensions of the parent tensor data.

Parameters

in	tensor	The reference to the parent tensor data.
in	number_of	Number of dimensions in the view. Error return if 0 or greater than number
	dimensions	of tensor dimensions. If smaller than number of tensor dimensions, the lower
		dimensions are assumed.
in	view_start	View start coordinates
in	view_end	View end coordinates

Returns

The reference to the sub-tensor. Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx_tensor VX_API_CALL vxCreateVirtualTensor (vx_graph graph, vx_size number_of_dims, vx_size * dims, vx_enum data_type, vx_int8 fixed_point_position)

Creates an opaque reference to a tensor data buffer with no direct user access. This function allows setting the tensor data dimensions or data format.

Virtual data objects allow users to connect various nodes within a graph via data references without access to that data, but they also permit the implementation to take maximum advantage of possible optimizations. Use this API to create a data reference to link two or more nodes together when the intermediate data are not required to be accessed by outside entities. This API in particular allows the user to define the tensor data format of the data without requiring the exact dimensions. Virtual objects are scoped within the graph they are declared a part

of, and can't be shared outside of this scope. Since functions using tensors, need to understand the context of each dimension. We describe a layout of the dimensions in each function. That layout is not mandated. It is done specifically to explain the functions and not to mandate layout. Different implementation may have different layout. Therfore the layout description is logical and not physical. It refers to the order of dimensions given in vxCreateTensor and vxCreateVirtualTensor.

in	graph	The reference to the parent graph.
in	number_of	The number of dimensions.
	dimensions	
in	dimensions	Dimensions sizes in elements.
in	data_type	The vx_type_t that represents the data type of the tensor data elements.
in	fixed_point	Specifies the fixed point position when the input element type is integer. If 0,
	position	calculations are performed in integer math.

Returns

Parameters

A tensor data reference. Any possible errors preventing a successful creation should be checked using vx-Get. St. at.us.

Note

Passing this reference to vxCopyTensorPatch will return an error.

vx_status VX_API_CALL vxCopyTensorPatch (vx_tensor tensor, vx_size number_of_dims, const vx_size * view_start, const vx_size * view_end, const vx_size * user_stride, void * user_ptr, vx_enum usage, vx_enum user_memory_type)

Allows the application to copy a view patch from/into an tensor object . Parameters

in	tensor	The reference to the tensor object that is the source or the destination of the
		сору.
in	number_of	Number of patch dimension. Error return if 0 or greater than number of tensor
	dimensions	dimensions. If smaller than number of tensor dimensions, the lower dimen-
		sions are assumed.
in	view_start	Array of patch start points in each dimension
in	view_end	Array of patch end points in each dimension
in	user_stride	Array of user memory strides in each dimension
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 tensor object if the copy was requested in write mode. The accessible memory must be large enough to contain the specified patch with the specified layout: accessible memory in bytes >= (end[last_dimension] - start[last_dimension]) * stride[last_dimension]. The layout of the user memory must follow a row major order.

in	usage	This declares the effect of the copy with regard to the tensor object using the vx_accessor_e enumeration. Only VX_READ_ONLY and VX_WRITEONLY are supported:
		VX_READ_ONLY means that data is copied from the tensor object into the application memory
		VX_WRITE_ONLY means that data is copied into the tensor object from the application memory
in	user_memory	A vx_memory_type_e enumeration that specifies the memory type of the
	type	memory referenced by the user_addr.

Returns

A vx_status_e enumeration.

Return values

< <i>tt</i> >\ <i>ref</i>	VX_ERROR_OPTIMIZED_AWAY This is a reference to a virtual tensor that can-
	not be accessed by the application.
<tt>\ref</tt>	VX_ERROR_INVALID_REFERENCE The tensor reference is not actually an ten-
	sor reference.
<tt>\ref</tt>	VX_ERROR_INVALID_PARAMETERS An other parameter is incorrect.

vx_status VX_API_CALL vxQueryTensor (vx_tensor tensor, vx_enum attribute, void * ptr, vx_size size)

Retrieves various attributes of a tensor data.

Parameters

in	tensor	The reference to the tensor data to query.
in	attribute	The attribute to query. Use a vx_tensor_attribute_e.
out	ptr	The location at which to store the resulting value.
in	size	The size of the container to which <i>ptr</i> points.

Returns

A vx_status_e enumeration.

Return values

<tt>\ref</tt>	VX_SUCCESS No errors.
<tt>\ref</tt>	VX_ERROR_INVALID_REFERENCE If data is not a vx_tensor.
<tt>\ref</tt>	VX_ERROR_INVALID_PARAMETERS If any of the other parameters are incor-
	rect.

vx_status VX_API_CALL vxReleaseTensor (vx_tensor * tensor)

Releases a reference to a tensor data object. The object may not be garbage collected until its total reference count is zero.

Parameters

in	tensor	The pointer to the tensor data to release.
----	--------	--

Postcondition

After returning from this function the reference is zeroed.

Returns

A vx_status_e enumeration.

Return values

<tt>\ref</tt>	VX_SUCCESS No errors; all other values indicate failure
*	An error occurred. See <tt>vx_status_e.</tt>

3.80 Administrative Features

3.80.1 Detailed Description

Defines the Administrative Features of OpenVX. These features are administrative in nature and require more understanding and are more complex to use.

Modules

· Advanced Objects

Defines the Advanced Objects of OpenVX.

Advanced Framework API

Describes components that are considered to be advanced.

3.81 Advanced Objects

3.81.1 Detailed Description

Defines the Advanced Objects of OpenVX.

Modules

• Object: Array (Advanced)

Defines the advanced features of the Array Interface.

• Object: Node (Advanced)

Defines the advanced features of the Node Interface.

· Object: Delay

Defines the Delay Object interface.

• Object: Kernel

Defines the Kernel Object and Interface.

• Object: Parameter

Defines the Parameter Object interface.

3.82 Object: Array (Advanced)

3.82.1 Detailed Description

Defines the advanced features of the Array Interface.

Functions

• vx_enum VX_API_CALL vxRegisterUserStruct (vx_context context, vx_size size)

Registers user-defined structures to the context.

3.82.2 Function Documentation

vx_enum VX_API_CALL vxRegisterUserStruct (vx_context context, vx_size size)

Registers user-defined structures to the context.

Parameters

in	context	The reference to the implementation context.
in	size	The size of user struct in bytes.

Returns

A vx_enum value that is a type given to the User to refer to their custom structure when declaring a vx_-array of that structure.

Return values

VX_TYPE_INVALID	If the namespace of types has been exhausted.

Note

This call should only be used once within the lifetime of a context for a specific structure.

3.83 Object: Node (Advanced)

3.83.1 Detailed Description

Defines the advanced features of the Node Interface.

Modules

· Node: Border Modes

Defines the border mode behaviors.

Functions

• vx_node VX_API_CALL vxCreateGenericNode (vx_graph graph, vx_kernel kernel)

Creates a reference to a node object for a given kernel.

3.83.2 Function Documentation

vx_node VX_API_CALL vxCreateGenericNode (vx_graph graph, vx_kernel kernel)

Creates a reference to a node object for a given kernel.

This node has no references assigned as parameters after completion. The client is then required to set these parameters manually by vxSetParameterByIndex. When clients supply their own node creation functions (for use with User Kernels), this is the API to use along with the parameter setting API.

Parameters

in	graph	The reference to the graph in which this node exists.
in	kernel	The kernel reference to associate with this new node.

Returns

A node reference vx_node. Any possible errors preventing a successful creation should be checked using vxGetStatus.

Note

A call to this API sets all parameters to NULL.

Postcondition

Call vxSetParameterByIndex for as many parameters as needed to be set.

3.84 Node: Border Modes

3.84.1 Detailed Description

Defines the border mode behaviors. Border Mode behavior is set as an attribute of the node, not as a direct parameter to the kernel. This allows clients to *set-and-forget* the modes of any particular node that supports border modes. All nodes shall support VX_BORDER_UNDEFINED.

Data Structures

struct vx border t

Use with the enumeration VX_NODE_BORDER to set the border mode behavior of a node that supports borders.

More...

Enumerations

```
 enum vx_border_e {
 VX_BORDER_UNDEFINED = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_BORDER << 12)) + 0x0,</li>
 VX_BORDER_CONSTANT = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_BORDER << 12)) + 0x1,</li>
 VX_BORDER_REPLICATE = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_BORDER << 12)) + 0x2 }</li>
 The border mode list.
```

```
 enum vx_border_policy_e {
 VX_BORDER_POLICY_DEFAULT_TO_UNDEFINED = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_BORDER_POLICY << 12)) + 0x0,</li>
 VX_BORDER_POLICY_RETURN_ERROR = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_BORDER_POLICY << 12)) + 0x1 }</li>
```

The unsupported border mode policy list.

3.84.2 Data Structure Documentation

struct vx_border_t

Use with the enumeration VX_NODE_BORDER to set the border mode behavior of a node that supports borders. If the indicated border mode is not supported, an error VX_ERROR_NOT_SUPPORTED will be reported either at the time the VX_NODE_BORDER is set or at the time of graph verification.

Definition at line 1700 of file vx_types.h.

Data Fields

vx_enum	mode	See vx_border_e.
vx_pixel_value_t	constant_value	For the mode VX_BORDER_CONSTANT, this union contains the value
		of out-of-bound pixels.

3.84.3 Enumeration Type Documentation

enum vx_border_e

The border mode list.

Enumerator

- VX_BORDER_UNDEFINED No defined border mode behavior is given.
- **VX_BORDER_CONSTANT** For nodes that support this behavior, a constant value is *filled-in* when accessing out-of-bounds pixels.
- **VX_BORDER_REPLICATE** For nodes that support this behavior, a replication of the nearest edge pixels value is given for out-of-bounds pixels.

Definition at line 1307 of file vx_types.h.

enum vx_border_policy_e

The unsupported border mode policy list.

Enumerator

- **VX_BORDER_POLICY_DEFAULT_TO_UNDEFINED** Use VX_BORDER_UNDEFINED instead of unsupported border modes.
- **VX_BORDER_POLICY_RETURN_ERROR** Return VX_ERROR_NOT_SUPPORTED for unsupported border modes.

Definition at line 1323 of file vx_types.h.

3.85 Object: Delay

3.85.1 Detailed Description

Defines the Delay Object interface. A Delay is an opaque object that contains a manually-controlled, temporally-delayed list of objects. A Delay cannot be an output of a kernel. Also, aging of a Delay (see vxAgeDelay) cannot be performed during graph execution. Supported delay object types include:

```
• VX_TYPE_ARRAY,
```

- VX_TYPE_IMAGE,
- VX_TYPE_PYRAMID,
- VX_TYPE_MATRIX,
- VX TYPE CONVOLUTION,
- VX_TYPE_DISTRIBUTION,
- VX_TYPE_REMAP,
- VX_TYPE_LUT,
- VX TYPE THRESHOLD,
- VX TYPE SCALAR

Typedefs

typedef struct _vx_delay * vx_delay

The delay object. This is like a ring buffer of objects that is maintained by the OpenVX implementation.

Enumerations

```
 enum vx_delay_attribute_e {
 VX_DELAY_TYPE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_DELAY << 8)) + 0x0,</li>
 VX_DELAY_SLOTS = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_DELAY << 8)) + 0x1 }</li>
 The delay attribute list.
```

Functions

- vx_status VX_API_CALL vxAgeDelay (vx_delay delay)
 - Shifts the internal delay ring by one.
- vx_delay VX_API_CALL vxCreateDelay (vx_context context, vx_reference exemplar, vx_size num_slots)
 Creates a Delay object.
- vx_reference VX_API_CALL vxGetReferenceFromDelay (vx_delay delay, vx_int32 index)

Retrieves a reference to a delay slot object.

- vx_status VX_API_CALL vxQueryDelay (vx_delay delay, vx_enum attribute, void *ptr, vx_size size)
 - Queries a vx_delay object attribute.
- vx_status VX_API_CALL vxReleaseDelay (vx_delay *delay)

Releases a reference to a delay object. The object may not be garbage collected until its total reference count is zero.

3.85.2 Typedef Documentation

```
typedef struct vx delay* vx delay
```

The delay object. This is like a ring buffer of objects that is maintained by the OpenVX implementation.

See Also

```
vxCreateDelay
```

Definition at line 234 of file vx_types.h.

3.85.3 Enumeration Type Documentation

enum vx_delay_attribute_e

The delay attribute list.

Enumerator

VX_DELAY_TYPE The type of objects in the delay. Read-only. Use a vx_enum parameter.

VX_DELAY_SLOTS The number of items in the delay. Read-only. Use a vx_size parameter.

Definition at line 1359 of file vx_types.h.

3.85.4 Function Documentation

vx_status VX_API_CALL vxQueryDelay (vx_delay delay, vx_enum attribute, void * ptr, vx_size size)

Queries a vx_delay object attribute.

Parameters

in	delay	The reference to a delay object.
in	attribute	The attribute to query. Use a vx_delay_attribute_e enumeration.
out	ptr	The location at which to store the resulting value.
in	size	The size of the container to which <i>ptr</i> points.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	delay is not a valid vx_delay reference.
FERENCE	

vx_status VX_API_CALL vxReleaseDelay (vx_delay * delay)

Releases a reference to a delay object. The object may not be garbage collected until its total reference count is zero.

Parameters

in	delay The pointer to the delay object reference to release.
----	---

Postcondition

After returning from this function the reference is zeroed.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	delay is not a valid vx_delay reference.
FERENCE	

vx_delay VX_API_CALL vxCreateDelay (vx_context context, vx_reference exemplar, vx_size num_slots)

Creates a Delay object.

This function creates a delay object with <code>num_slots</code> slots. Each slot contains a clone of the exemplar. The clones only inherit the metadata of the exemplar. The data content of the exemplar is ignored and the clones have their data undefined at delay creation time. The function does not alter the exemplar. Also, it doesn't retain or release the reference to the exemplar.

Note

For the definition of metadata attributes see vxSetMetaFormatAttribute.

Parameters

in	context	The reference to the context.
in	exemplar	The exemplar object. Supported exemplar object types are:
		• VX_TYPE_ARRAY
		VX_TYPE_CONVOLUTION
		VX_TYPE_DISTRIBUTION
		• VX_TYPE_IMAGE
		• VX_TYPE_LUT
		• VX_TYPE_MATRIX
		• VX_TYPE_OBJECT_ARRAY
		• VX_TYPE_PYRAMID
		• VX_TYPE_REMAP
		• VX_TYPE_SCALAR
		VX_TYPE_THRESHOLD
		• VX_TYPE_TENSOR
in	num_slots	The number of objects in the delay.

Returns

A delay reference vx_delay . Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx_reference VX_API_CALL vxGetReferenceFromDelay (vx_delay delay, vx_int32 index)

Retrieves a reference to a delay slot object.

Parameters

in	delay	The reference to the delay object.
in	index	The index of the delay slot from which to extract the object reference.

Returns

 $vx_reference$. Any possible errors preventing a successful completion of the function should be checked using vxGetStatus.

Note

The delay index is in the range [-count + 1, 0]. 0 is always the *current* object.

A reference retrieved with this function must not be given to its associated release API (e.g. vxRelease-Image) unless vxRetainReference is used.

vx_status VX_API_CALL vxAgeDelay (vx_delay delay)

Shifts the internal delay ring by one.

This function performs a shift of the internal delay ring by one. This means that, the data originally at index 0 move to index -1 and so forth until index -count + 1. The data originally at index -count + 1 move to index 0. Here count is the number of slots in delay ring. When a delay is aged, any graph making use of this delay (delay object itself or data objects in delay slots) gets its data automatically updated accordingly.

Parameters

in	delay	
----	-------	--

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	Delay was aged; any other value indicates failure.
VX_ERROR_INVALID_RE-	delay is not a valid vx_delay reference.
FERENCE	

3.86 **Object: Kernel**

3.86.1 **Detailed Description**

Defines the Kernel Object and Interface. A Kernel in OpenVX is the abstract representation of an computer vision function, such as a "Sobel Gradient" or "Lucas Kanade Feature Tracking". A vision function may implement many similar or identical features from other functions, but it is still considered a single unique kernel as long as it is named by the same string and enumeration and conforms to the results specified by OpenVX. Kernels are similar to function signatures in this regard.

In each of the cases, a client of OpenVX could request the kernels in nearly the same manner. There are two main approaches, which depend on the method a client calls to get the kernel reference. The first uses enumerations.

```
vx_kernel kernel = vxGetKernelByEnum(context,
VX KERNEL SOBEL 3x3);
  vx_node node = vxCreateGenericNode(graph, kernel);
```

The second method depends on using strings to get the kernel reference.

```
vx kernel kernel = vxGetKernelByName(context, "
org.khronos.openvx.sobel_3x3");
  vx_node node = vxCreateGenericNode(graph, kernel);
```

Data Structures

struct vx_kernel_info_t

The Kernel Information Structure. This is returned by the Context to indicate which kernels are available in the OpenVX implementation. More...

Macros

#define VX MAX KERNEL NAME (256)

Defines the length of a kernel name string to be added to OpenVX, including the trailing zero.

Typedefs

• typedef struct _vx_kernel * vx_kernel An opaque reference to the descriptor of a kernel.

Enumerations

```
enum vx_kernel_attribute_e {
 VX_KERNEL_PARAMETERS = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_KERNEL << 8)) + 0x0,
 VX_KERNEL_NAME = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_KERNEL << 8)) + 0x1,
 VX_KERNEL_ENUM = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_KERNEL << 8)) + 0x2,
 VX_KERNEL_LOCAL_DATA_SIZE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_KERNEL << 8)) + 0x3
```

The kernel attributes list.

```
enum vx_kernel_e {
 VX_KERNEL_COLOR_CONVERT = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE)
 VX_KERNEL_CHANNEL_EXTRACT = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BAS-
 E) + 0x2,
 VX KERNEL CHANNEL COMBINE = VX KERNEL BASE(VX ID KHRONOS, VX LIBRARY KHR BAS-
 E) + 0x3.
 VX KERNEL SOBEL 3x3 = VX KERNEL BASE(VX ID KHRONOS, VX LIBRARY KHR BASE) + 0x4,
 VX KERNEL MAGNITUDE = VX KERNEL BASE(VX ID KHRONOS, VX LIBRARY KHR BASE) + 0x5,
 VX KERNEL PHASE = VX KERNEL BASE(VX ID KHRONOS, VX LIBRARY KHR BASE) + 0x6,
 VX_KERNEL_SCALE_IMAGE = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) +
 VX_KERNEL_TABLE_LOOKUP = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) +
```

0x8,

- VX_KERNEL_HISTOGRAM = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x9, VX_KERNEL_EQUALIZE_HISTOGRAM = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0xA,
- VX_KERNEL_ABSDIFF = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0xB, VX_KERNEL_MEAN_STDDEV = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) +
- VX_KERNEL_THRESHOLD = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0xD, VX_KERNEL_INTEGRAL_IMAGE = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0xE,
- VX_KERNEL_DILATE_3x3 = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0xF,
- VX_KERNEL_ERODE_3x3 = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x10,
- VX_KERNEL_MEDIAN_3x3 = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x11,
- VX_KERNEL_BOX_3x3 = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x12,
- VX_KERNEL_GAUSSIAN_3x3 = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) +
 0x13,
- VX_KERNEL_CUSTOM_CONVOLUTION = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR-BASE) + 0x14,
- VX_KERNEL_GAUSSIAN_PYRAMID = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x15,
- VX_KERNEL_ACCUMULATE = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x16,
- VX_KERNEL_ACCUMULATE_WEIGHTED = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KH-R BASE) + 0x17,
- VX_KERNEL_ACCUMULATE_SQUARE = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_-BASE) + 0x18,
- VX_KERNEL_MINMAXLOC = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x19, VX_KERNEL_CONVERTDEPTH = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x1A.
- VX_KERNEL_CANNY_EDGE_DETECTOR = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KH-R_BASE) + 0x1B,
- VX KERNEL AND = VX KERNEL BASE(VX ID KHRONOS, VX LIBRARY KHR BASE) + 0x1C,
- VX_KERNEL_OR = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x1D,
- VX_KERNEL_XOR = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x1E,
- VX_KERNEL_NOT = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x1F,
- VX_KERNEL_MULTIPLY = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x20,
- VX_KERNEL_ADD = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x21,
- VX_KERNEL_SUBTRACT = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x22,
- VX_KERNEL_WARP_AFFINE = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x23,
- VX_KERNEL_WARP_PERSPECTIVE = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x24,
- VX_KERNEL_HARRIS_CORNERS = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x25,
- VX_KERNEL_FAST_CORNERS = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x26.
- VX_KERNEL_OPTICAL_FLOW_PYR_LK = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR-BASE) + 0x27,
- VX KERNEL REMAP = VX KERNEL BASE(VX ID KHRONOS, VX LIBRARY KHR BASE) + 0x28,
- VX_KERNEL_HALFSCALE_GAUSSIAN = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_-BASE) + 0x29,

VX KERNEL MAX 1 0,

- VX_KERNEL_LAPLACIAN_PYRAMID = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x2A,
- VX_KERNEL_LAPLACIAN_RECONSTRUCT = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_K-HR BASE) + 0x2B,
- VX_KERNEL_NON_LINEAR_FILTER = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BA-

SE) + 0x2C,

VX KERNEL MAX 1 1,

VX_KERNEL_MATCH_TEMPLATE = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x2D.

VX_KERNEL_LBP = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x2E,

VX_KERNEL_HOUGH_LINES_P = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x2F.

VX_KERNEL_TENSOR_MULTIPLY = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x30.

VX_KERNEL_TENSOR_ADD = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x31.

VX_KERNEL_TENSOR_SUBTRACT = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x32,

VX_KERNEL_TENSOR_TABLELOOKUP = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR-BASE) + 0x33,

VX_KERNEL_TENSOR_TRANSPOSE = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_B-ASE) + 0x34,

VX_KERNEL_TENSOR_CONVERT_DEPTH = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_K-HR BASE) + 0x35,

VX_KERNEL_TENSOR_MATRIX_MULTIPLY = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_K-HR_BASE) + 0x36,

VX KERNEL COPY = VX KERNEL BASE(VX ID KHRONOS, VX LIBRARY KHR BASE) + 0x37,

VX_KERNEL_NON_MAX_SUPPRESSION = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KH-R BASE) + 0x38,

VX_KERNEL_SCALAR_OPERATION = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x39,

VX_KERNEL_HOG_FEATURES = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x3A,

VX_KERNEL_HOG_CELLS = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x3-B.

VX_KERNEL_BILATERAL_FILTER = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x3C.

VX_KERNEL_SELECT = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x3D,
VX_KERNEL_MAX_1_2 }

The standard list of available vision kernels.

enum vx_library_e { VX_LIBRARY_KHR_BASE = 0x0 }

The standard list of available libraries.

Functions

• vx_kernel VX_API_CALL vxGetKernelByEnum (vx_context context, vx_enum kernel)

Obtains a reference to the kernel using the vx_kernel_e enumeration.

vx_kernel VX_API_CALL vxGetKernelByName (vx_context context, const vx_char *name)

Obtains a reference to a kernel using a string to specify the name.

vx status VX API CALL vxQueryKernel (vx kernel kernel, vx enum attribute, void *ptr, vx size size)

This allows the client to query the kernel to get information about the number of parameters, enum values, etc.

vx_status VX_API_CALL vxReleaseKernel (vx_kernel *kernel)

Release the reference to the kernel. The object may not be garbage collected until its total reference count is zero.

3.86.2 Data Structure Documentation

struct vx_kernel_info_t

The Kernel Information Structure. This is returned by the Context to indicate which kernels are available in the OpenVX implementation.

Definition at line 1579 of file vx_types.h.

Data Fields

vx_enum	enumeration	The kernel enumeration value from vx_kernel_e (or an extension thereof).
		See Also vxGetKernelByEnum
vx_char	name[VX_MAX- _KERNEL_NA- ME]	The kernel name in dotted hierarchical format. e.g. "org.khronosopenvx.sobel_3x3". See Also vxGetKernelByName

3.86.3 Typedef Documentation

typedef struct _vx_kernel* vx_kernel

An opaque reference to the descriptor of a kernel.

See Also

vxGetKernelByName vxGetKernelByEnum

Definition at line 198 of file vx_types.h.

3.86.4 Enumeration Type Documentation

enum vx_library_e

The standard list of available libraries.

Enumerator

VX_LIBRARY_KHR_BASE The base set of kernels as defined by Khronos.

Definition at line 45 of file vx_kernels.h.

enum vx_kernel_e

The standard list of available vision kernels.

Each kernel listed here can be used with the vxGetKernelByEnum call. When programming the parameters, use

- VX_INPUT for [in]
- VX_OUTPUT for [out]
- VX_BIDIRECTIONAL for [in,out]

When programming the parameters, use

- VX_TYPE_IMAGE for a vx_image in the size field of vxGetParameterByIndex or vxSet-ParameterByIndex *
- VX_TYPE_ARRAY for a vx_array in the size field of vxGetParameterByIndex or vxSet-ParameterByIndex *
- or other appropriate types in vx type e.

Enumerator

VX_KERNEL_COLOR_CONVERT The Color Space conversion kernel. The conversions are based on the vx_df_image_e code in the images.

Color Convert

VX_KERNEL_CHANNEL_EXTRACT The Generic Channel Extraction Kernel. This kernel can remove individual color channels from an interleaved or semi-planar, planar, sub-sampled planar image. A client could extract a red channel from an interleaved RGB image or do a Luma extract from a YUV format. See Also

Channel Extract

VX_KERNEL_CHANNEL_COMBINE The Generic Channel Combine Kernel. This kernel combine multiple individual planes into a single multiplanar image of the type specified in the output image.

See Also

Channel Combine

VX_KERNEL_SOBEL_3x3 The Sobel 3x3 Filter Kernel.

See Also

Sobel 3x3

VX_KERNEL_MAGNITUDE The Magnitude Kernel. This kernel produces a magnitude plane from two input gradients.

See Also

Magnitude

VX_KERNEL_PHASE The Phase Kernel. This kernel produces a phase plane from two input gradients.

See Also

Phase

VX_KERNEL_SCALE_IMAGE The Scale Image Kernel. This kernel provides resizing of an input image to an output image. The scaling factor is determined but the relative sizes of the input and output.

See Also

Scale Image

VX_KERNEL_TABLE_LOOKUP The Table Lookup kernel.

See Also

TableLookup

VX_KERNEL_HISTOGRAM The Histogram Kernel.

See Also

Histogram

VX_KERNEL_EQUALIZE_HISTOGRAM The Histogram Equalization Kernel.

See Also

Equalize Histogram

VX_KERNEL_ABSDIFF The Absolute Difference Kernel.

See Also

Absolute Difference

VX_KERNEL_MEAN_STDDEV The Mean and Standard Deviation Kernel.

See Also

Mean and Standard Deviation

VX_KERNEL_THRESHOLD The Threshold Kernel.

See Also

Thresholding

VX_KERNEL_INTEGRAL_IMAGE The Integral Image Kernel.

Integral Image

VX_KERNEL_DILATE_3x3 The dilate kernel.

See Also

Dilate Image

VX_KERNEL_ERODE_3x3 The erode kernel.

See Also

Erode Image

VX_KERNEL_MEDIAN_3x3 The median image filter.

See Also

Median Filter

VX_KERNEL_BOX_3x3 The box filter kernel.

See Also

Box Filter

VX_KERNEL_GAUSSIAN_3x3 The gaussian filter kernel.

See Also

Gaussian Filter

VX_KERNEL_CUSTOM_CONVOLUTION The custom convolution kernel.

See Also

Custom Convolution

VX_KERNEL_GAUSSIAN_PYRAMID The gaussian image pyramid kernel.

See Also

Gaussian Image Pyramid

VX_KERNEL_ACCUMULATE The accumulation kernel.

See Also

Accumulate

VX_KERNEL_ACCUMULATE_WEIGHTED The weighhed accumulation kernel.

See Also

Accumulate Weighted

VX_KERNEL_ACCUMULATE_SQUARE The squared accumulation kernel.

See Also

Accumulate Squared

VX KERNEL MINMAXLOC The min and max location kernel.

See Also

Min, Max Location

VX_KERNEL_CONVERTDEPTH The bit-depth conversion kernel.

See Also

Convert Bit depth

VX_KERNEL_CANNY_EDGE_DETECTOR The Canny Edge Detector.

See Also

Canny Edge Detector

VX_KERNEL_AND The Bitwise And Kernel.

Bitwise AND

VX_KERNEL_OR The Bitwise Inclusive Or Kernel.

See Also

Bitwise INCLUSIVE OR

VX KERNEL XOR The Bitwise Exclusive Or Kernel.

See Also

Bitwise EXCLUSIVE OR

VX_KERNEL_NOT The Bitwise Not Kernel.

See Also

Bitwise NOT

VX_KERNEL_MULTIPLY The Pixelwise Multiplication Kernel.

See Also

Pixel-wise Multiplication

VX_KERNEL_ADD The Addition Kernel.

See Also

Arithmetic Addition

VX_KERNEL_SUBTRACT The Subtraction Kernel.

See Also

Arithmetic Subtraction

VX_KERNEL_WARP_AFFINE The Warp Affine Kernel.

See Also

Warp Affine

VX_KERNEL_WARP_PERSPECTIVE The Warp Perspective Kernel.

See Also

Warp Perspective

VX_KERNEL_HARRIS_CORNERS The Harris Corners Kernel.

See Also

Harris Corners

VX_KERNEL_FAST_CORNERS The FAST Corners Kernel.

See Also

Fast Corners

VX_KERNEL_OPTICAL_FLOW_PYR_LK The Optical Flow Pyramid (LK) Kernel.

See Also

Optical Flow Pyramid (LK)

VX_KERNEL_REMAP The Remap Kernel.

See Also

Remap

VX_KERNEL_HALFSCALE_GAUSSIAN The Half Scale Gaussian Kernel.

See Also

Scale Image

VX_KERNEL_LAPLACIAN_PYRAMID The Laplacian Image Pyramid Kernel.

Laplacian Image Pyramid

VX_KERNEL_LAPLACIAN_RECONSTRUCT The Laplacian Pyramid Reconstruct Kernel.

See Also

Laplacian Image Pyramid

VX_KERNEL_NON_LINEAR_FILTER The Non Linear Filter Kernel.

See Also

Non Linear Filter

VX_KERNEL_MATCH_TEMPLATE The Match Template Kernel.

See Also

group_vision_match_template

VX KERNEL LBP The LBP Kernel.

See Also

group_lbp

VX_KERNEL_HOUGH_LINES_P The hough lines probability Kernel.

See Also

group_vision_hough_lines_p

VX_KERNEL_TENSOR_MULTIPLY The tensor multiply Kernel.

See Also

Tensor Multiply

VX_KERNEL_TENSOR_ADD The tensor add Kernel.

See Also

Tensor Add

VX_KERNEL_TENSOR_SUBTRACT The tensor subtract Kernel.

See Also

Tensor Subtract

VX_KERNEL_TENSOR_TABLELOOKUP The tensor table look up Kernel.

See Also

Tensor TableLookUp

VX_KERNEL_TENSOR_TRANSPOSE The tensor transpose Kernel.

See Also

Tensor Transpose

VX_KERNEL_TENSOR_CONVERT_DEPTH The tensor convert depth Kernel.

See Also

Tensor Convert Bit-Depth

VX_KERNEL_TENSOR_MATRIX_MULTIPLY The tensor matrix multiply Kernel.

See Also

Tensor Matrix Multiply

VX_KERNEL_COPY The data object copy kernel.

See Also

Data Object Copy

VX_KERNEL_NON_MAX_SUPPRESSION The non-max suppression kernel.

Non-Maxima Suppression

VX_KERNEL_SCALAR_OPERATION The scalar operation kernel.

See Also

Control Flow

VX_KERNEL_HOG_FEATURES The HOG features kernel.

See Also

HOG

VX_KERNEL_HOG_CELLS The HOG Cells kernel.

See Also

HOG

VX_KERNEL_BILATERAL_FILTER The bilateral filter kernel.

See Also

Bilateral Filter

VX_KERNEL_SELECT The select kernel.

See Also

Control Flow

Definition at line 63 of file vx_kernels.h.

enum vx_kernel_attribute_e

The kernel attributes list.

Enumerator

VX_KERNEL_PARAMETERS Queries a kernel for the number of parameters the kernel supports. Read-only.
Use a vx_uint32 parameter.

VX_KERNEL_NAME Queries the name of the kernel. Not settable. Read-only. Use a vx_char[VX_MAX-_KERNEL_NAME] array (not a vx_array).

VX_KERNEL_ENUM Queries the enum of the kernel. Not settable. Read-only. Use a vx_enum parameter.

VX_KERNEL_LOCAL_DATA_SIZE The local data area allocated with each kernel when it becomes a node.
Read-write. Can be written only before user-kernel finalization. Use a vx_size parameter.
Note

If not set it will default to zero.

Definition at line 837 of file vx_types.h.

3.86.5 Function Documentation

vx kernel VX API CALL vxGetKernelByName (vx context, const vx char * name)

Obtains a reference to a kernel using a string to specify the name.

User Kernels follow a "dotted" heirarchical syntax. For example: "com.company.example.xyz". The following are strings specifying the kernel names:

org.khronos.openvx.color convert

org.khronos.openvx.channel extract

org.khronos.openvx.channel combine

org.khronos.openvx.sobel_3x3

org.khronos.openvx.magnitude

org.khronos.openvx.phase

org.khronos.openvx.scale_image

org.khronos.openvx.table_lookup

- org.khronos.openvx.histogram
- org.khronos.openvx.equalize_histogram
- org.khronos.openvx.absdiff
- org.khronos.openvx.mean_stddev
- org.khronos.openvx.threshold
- org.khronos.openvx.integral image
- org.khronos.openvx.dilate_3x3
- org.khronos.openvx.erode 3x3
- org.khronos.openvx.median 3x3
- org.khronos.openvx.box 3x3
- org.khronos.openvx.gaussian_3x3
- org.khronos.openvx.custom_convolution
- org.khronos.openvx.gaussian_pyramid
- org.khronos.openvx.accumulate
- org.khronos.openvx.accumulate_weighted
- org.khronos.openvx.accumulate_square
- org.khronos.openvx.minmaxloc
- org.khronos.openvx.convertdepth
- org.khronos.openvx.canny_edge_detector
- org.khronos.openvx.and
- org.khronos.openvx.or
- org.khronos.openvx.xor
- org.khronos.openvx.not
- org.khronos.openvx.multiply
- org.khronos.openvx.add
- org.khronos.openvx.subtract
- org.khronos.openvx.warp_affine
- org.khronos.openvx.warp_perspective
- org.khronos.openvx.harris_corners
- org.khronos.openvx.fast_corners
- org.khronos.openvx.optical_flow_pyr_lk
- org.khronos.openvx.remap
- org.khronos.openvx.halfscale_gaussian
- org.khronos.openvx.laplacian_pyramid
- org.khronos.openvx.laplacian_reconstruct
- org.khronos.openvx.non_linear_filter
- org.khronos.openvx.tensor_multiply
- org.khronos.openvx.tensor_add
- org.khronos.openvx.tensor_subtract
- $org.khronos.openvx.tensor_table_lookup$
- org.khronos.openvx.tensor transpose
- org.khronos.openvx.tensor_convert_depth
- org.khronos.openvx.matrix_multiply
- org.khronos.openvx.copy
- org.khronos.openvx.non_max_suppression
- $org. khronos. open vx. scalar_operation\\$
- org.khronos.openvx.hog_features
- org.khronos.openvx.hog_cells
- org.khronos.openvx.bilateral filter
- org.khronos.openvx.select

Parameters

in	context	The reference to the implementation context.
in	name	The string of the name of the kernel to get.

Returns

A kernel reference. Any possible errors preventing a successful completion of the function should be checked using vxGetStatus.

Precondition

vxLoadKernels if the kernel is not provided by the OpenVX implementation.

Note

User Kernels should follow a "dotted" hierarchical syntax. For example: "com.company.example.xyz".

vx kernel VX API CALL vxGetKernelByEnum (vx context, vx enum kernel)

Obtains a reference to the kernel using the vx_kernel_e enumeration.

Enum values above the standard set are assumed to apply to loaded libraries.

Parameters

in	context	The reference to the implementation context.
in	kernel	A value from vx_kernel_e or a vendor or client-defined value.

Returns

A vx_kernel reference. Any possible errors preventing a successful completion of the function should be checked using $vx_GetStatus$.

Precondition

vxLoadKernels if the kernel is not provided by the OpenVX implementation.

vx_status VX_API_CALL vxQueryKernel (vx_kernel kernel, vx_enum attribute, void * ptr, vx_size size)

This allows the client to query the kernel to get information about the number of parameters, enum values, etc. Parameters

in	kernel	The kernel reference to query.
in	attribute	The attribute to query. Use a vx_kernel_attribute_e.
out	ptr	The pointer to the location at which to store the resulting value.
in	size	The size of the container to which <i>ptr</i> points.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	kernel is not a valid vx_kernel reference.
FERENCE	
VX_ERROR_INVALID_PA-	If any of the other parameters are incorrect.
RAMETERS	
VX_ERROR_NOT_SUPPO-	If the attribute value is not supported in this implementation.
RTED	

vx status VX API CALL vxReleaseKernel (vx kernel * kernel)

Release the reference to the kernel. The object may not be garbage collected until its total reference count is zero.

Parameters

in	kernel	The pointer to the kernel reference to release.
----	--------	---

Postcondition

After returning from this function the reference is zeroed.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	kernel is not a valid vx_kernel reference.
FERENCE	

3.87 Object: Parameter

3.87.1 Detailed Description

Defines the Parameter Object interface. An abstract input, output, or bidirectional data object passed to a computer vision function. This object contains the signature of that parameter's usage from the kernel description. This information includes:

- Signature Index The numbered index of the parameter in the signature.
- Object Type e.g., VX_TYPE_IMAGE or VX_TYPE_ARRAY or some other object type from vx_type_e.
- Usage Model e.g., VX_INPUT, VX_OUTPUT, or VX_BIDIRECTIONAL.
- Presence State e.g., VX_PARAMETER_STATE_REQUIRED or VX_PARAMETER_STATE_OPTIONAL.

Typedefs

typedef struct _vx_parameter * vx_parameter
 An opaque reference to a single parameter.

Enumerations

```
• enum vx direction e {
 VX_{INPUT} = (((VX_{ID}_{KHRONOS}) << 20) | (VX_{ENUM}_{DIRECTION} << 12)) + 0x0,
 VX OUTPUT = ((( VX ID KHRONOS ) << 20) | ( VX ENUM DIRECTION << 12)) + 0x1,
 VX\_BIDIRECTIONAL = (((VX\_ID\_KHRONOS) << 20) | (VX\_ENUM\_DIRECTION << 12)) + 0x2 }
 An indication of how a kernel will treat the given parameter.
• enum vx parameter attribute e {
 VX PARAMETER INDEX = ((( VX ID KHRONOS ) << 20) | ( VX TYPE PARAMETER << 8)) + 0x0,
 VX_PARAMETER_DIRECTION = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_PARAMETER << 8)) +
 0x1,
 VX_PARAMETER_TYPE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_PARAMETER << 8)) + 0x2,
 VX_PARAMETER_STATE = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_PARAMETER << 8)) + 0x3,
 VX_PARAMETER_REF = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_PARAMETER << 8)) + 0x4 }
 The parameter attributes list.
• enum vx parameter state e {
 VX PARAMETER STATE REQUIRED = ((( VX ID KHRONOS ) << 20) | ( VX ENUM PARAMETER S-
 TATE << 12) + 0x0,
 VX_PARAMETER_STATE_OPTIONAL = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_PARAMETER_S-
 TATE << 12)) + 0x1 }
 The parameter state type.
```

Functions

- vx_parameter VX_API_CALL vxGetKernelParameterByIndex (vx_kernel kernel, vx_uint32 index)
- vx_parameter VX_API_CALL vxGetParameterByIndex (vx_node node, vx_uint32 index)

Retrieves a vx_parameter from a vx_node.

Retrieves a vx_parameter from a vx_kernel.

vx_status VX_API_CALL vxQueryParameter (vx_parameter parameter, vx_enum attribute, void *ptr, vx_size size)

Allows the client to query a parameter to determine its meta-information.

• vx status VX_API_CALL vxReleaseParameter (vx_parameter *param)

Releases a reference to a parameter object. The object may not be garbage collected until its total reference count is zero.

- vx_status VX_API_CALL vxSetParameterByIndex (vx_node node, vx_uint32 index, vx_reference value)

 Sets the specified parameter data for a kernel on the node.
- vx_status VX_API_CALL vxSetParameterByReference (vx_parameter parameter, vx_reference value)
 Associates a parameter reference and a data reference with a kernel on a node.

3.87.2 Typedef Documentation

typedef struct _vx_parameter* vx_parameter

An opaque reference to a single parameter.

See Also

vxGetParameterByIndex

Definition at line 205 of file vx types.h.

3.87.3 Enumeration Type Documentation

enum vx_direction_e

An indication of how a kernel will treat the given parameter.

Enumerator

VX_INPUT The parameter is an input only.

VX_OUTPUT The parameter is an output only.

VX_BIDIRECTIONAL The parameter is both an input and output.

Definition at line 586 of file vx types.h.

enum vx_parameter_attribute_e

The parameter attributes list.

Enumerator

- **VX_PARAMETER_INDEX** Queries a parameter for its index value on the kernel with which it is associated. Read-only. Use a vx_uint32 parameter.
- **VX_PARAMETER_DIRECTION** Queries a parameter for its direction value on the kernel with which it is associated. Read-only. Use a vx_enum parameter.
- VX_PARAMETER_TYPE Queries a parameter for its type, vx_type_e is returned. Read-only. The size of the parameter is implied for plain data objects. For opaque data objects like images and arrays a query to their attributes has to be called to determine the size.
- **VX_PARAMETER_STATE** Queries a parameter for its state. A value in vx_parameter_state_e is returned. Read-only. Use a vx_enum parameter.
- **VX_PARAMETER_REF** Use to extract the reference contained in the parameter. Read-only. Use a vx_- reference parameter.

Definition at line 905 of file vx_types.h.

enum vx parameter state e

The parameter state type.

Enumerator

- **VX_PARAMETER_STATE_REQUIRED** Default. The parameter must be supplied. If not set, during Verify, an error is returned.
- **VX_PARAMETER_STATE_OPTIONAL** The parameter may be unspecified. The kernel takes care not to deference optional parameters until it is certain they are valid.

Definition at line 1293 of file vx_types.h.

3.87.4 Function Documentation

vx_parameter VX_API_CALL vxGetKernelParameterByIndex (vx_kernel kernel, vx_uint32 index)

Retrieves a vx_parameter from a vx_kernel.

Parameters

in	kernel	The reference to the kernel.
in	index	The index of the parameter.

Returns

A $vx_parameter$ reference. Any possible errors preventing a successful completion of the function should be checked using vxGetStatus.

vx_parameter VX_API_CALL vxGetParameterByIndex (vx_node node, vx_uint32 index)

Retrieves a vx_parameter from a vx_node.

Parameters

in	node	The node from which to extract the parameter.
in	index	The index of the parameter to which to get a reference.

Returns

A parameter reference vx_parameter. Any possible errors preventing a successful completion of the function should be checked using vxGetStatus.

vx_status VX_API_CALL vxReleaseParameter (vx_parameter * param)

Releases a reference to a parameter object. The object may not be garbage collected until its total reference count is zero.

Parameters

in	param	The pointer to the parameter to release.
----	-------	--

Postcondition

After returning from this function the reference is zeroed.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	param is not a valid vx_parameter reference.
FERENCE	

vx_status VX_API_CALL vxSetParameterByIndex (vx_node node, vx_uint32 index, vx_reference value)

Sets the specified parameter data for a kernel on the node.

Parameters

in	node	The node that contains the kernel.
in	index	The index of the parameter desired.
in	value	The desired value of the parameter.

Note

A user may not provide a NULL value for a mandatory parameter of this API.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	node is not a valid vx_node reference, or value is not a valid vx_reference
FERENCE	reference.

See Also

vxSetParameterByReference

vx_status VX_API_CALL vxSetParameterByReference (vx_parameter parameter, vx_reference value)

Associates a parameter reference and a data reference with a kernel on a node. Parameters

in	parameter	The reference to the kernel parameter.
in	value	The value to associate with the kernel parameter.

Note

A user may not provide a NULL value for a mandatory parameter of this API.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	parameter is not a valid vx_parameter reference, or value is not a valid vx-
FERENCE	_reference reference

See Also

vx Get Parameter By Index

vx_status VX_API_CALL vxQueryParameter (vx_parameter parameter, vx_enum attribute, void * ptr, vx_size size)

Allows the client to query a parameter to determine its meta-information. Parameters

in	parameter	The reference to the parameter.
in	attribute	The attribute to query. Use a vx_parameter_attribute_e.
out	ptr	The location at which to store the resulting value.
in	size	The size in bytes of the container to which <i>ptr</i> points.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	parameter is not a valid vx_parameter reference.
FERENCE	

3.88 Advanced Framework API

3.88.1 Detailed Description

Describes components that are considered to be advanced. Advanced topics include: extensions through User Kernels; Reflection and Introspection; Performance Tweaking through Hinting and Directives; and Debugging Callbacks.

Modules

· Framework: Node Callbacks

Allows Clients to receive a callback after a specific node has completed execution.

· Framework: Performance Measurement

Defines Performance measurement and reporting interfaces.

· Framework: Log

Defines the debug logging interface.

· Framework: Hints

Defines the Hints Interface.

• Framework: Directives

Defines the Directives Interface.

• Framework: User Kernels

Defines the User Kernels, which are a method to extend OpenVX with new vision functions.

· Framework: Graph Parameters

Defines the Graph Parameter API.

3.89 Framework: Node Callbacks

3.89.1 Detailed Description

Allows Clients to receive a callback after a specific node has completed execution. Callbacks are not guaranteed to be called *immediately* after the Node completes. Callbacks are intended to be used to create simple *early exit* conditions for Vision graphs using vx_action_e return values. An example of setting up a callback can be seen below:

```
vx_graph graph = vxCreateGraph(context);
status = vxGetStatus((vx_reference)graph);
if (status == VX_SUCCESS) {
 vx_uint8 lmin = 0, lmax = 0;
 vx_uint32 minCount = 0, maxCount = 0;
 vx_scalar scalars[] = {
 vxCreateScalar(context, VX_TYPE_UINT8, &lmin),
 vxCreateScalar(context, VX_TYPE_UINT8, &lmax), vxCreateScalar(context, VX_TYPE_UINT32, &minCount),
 vxCreateScalar(context, VX_TYPE_UINT32, &maxCount),
 };
 vx_array arrays[] = {
 vxCreateArray(context, VX_TYPE_COORDINATES2D, 1), vxCreateArray(context, VX_TYPE_COORDINATES2D, 1)
 vx_node nodes[] = {
 vxMinMaxLocNode(graph, input, scalars[0], scalars[1], arrays[0], arrays[1],
  scalars[2], scalars[3]),
 status = vxAssignNodeCallback(nodes[0], &analyze_brightness);
 // do other
}
```

Once the graph has been initialized and the callback has been installed then the callback itself will be called during graph execution.

```
#define MY_DESIRED_THRESHOLD (10)
vx_action VX_CALLBACK analyze_brightness(vx_node node) {
 // extract the max value
vx_action action = VX_ACTION_ABANDON;
 vx_parameter pmax = vxGetParameterByIndex(node, 2); // Max Value
 if (pmax) {
 vx_scalar smax = 0;
 vxQueryParameter(pmax, VX_PARAMETER_REF, &smax, sizeof(smax));
 if (smax) {
 vx_uint8 value = 0u;
 vxCopyScalar(smax, &value, VX_READ_ONLY,
 VX_MEMORY_TYPE_HOST);
 if (value >= MY_DESIRED_THRESHOLD) {
 action = VX_ACTION_CONTINUE;
 vxReleaseScalar(&smax);
 vxReleaseParameter(&pmax);
 return action;
```

Warning

This should be used with **extreme** caution as it can *ruin* optimizations in the power/performance efficiency of a graph.

The callback must return a vx_action code indicating how the graph processing should proceed.

- If VX_ACTION_CONTINUE is returned, the graph will continue execution with no changes.
- If VX_ACTION_ABANDON is returned, execution is unspecified for all nodes for which this node is a dominator. Nodes that are dominators of this node will have executed. Execution of any other node is unspecified.

Figure 3.2: Node Callback Sequence

Typedefs

• typedef vx enum vx action

The formal typedef of the response from the callback.

• typedef vx_action(* vx_nodecomplete_f)(vx_node node)

A callback to the client after a particular node has completed.

Enumerations

```
 enum vx_action_e {
 VX_ACTION_CONTINUE = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_ACTION << 12)) + 0x0,</li>
 VX_ACTION_ABANDON = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_ACTION << 12)) + 0x1 }</li>
 A return code enumeration from a vx_nodecomplete_f during execution.
```

Functions

vx_status VX_API_CALL vxAssignNodeCallback (vx_node node, vx_nodecomplete_f callback)

Assigns a callback to a node. If a callback already exists in this node, this function must return an error and the user may clear the callback by passing a NULL pointer as the callback.

vx nodecomplete f VX API CALL vxRetrieveNodeCallback (vx node node)

Retrieves the current node callback function pointer set on the node.

3.89.2 Typedef Documentation

typedef vx_enum vx_action

The formal typedef of the response from the callback.

See Also

vx action e

Definition at line 438 of file vx types.h.

typedef vx_action(* vx_nodecomplete_f)(vx_node node)

A callback to the client after a particular node has completed.

See Also

vx_action vxAssignNodeCallback

Parameters

in	node	The node to which the callback was attached.

Returns

An action code from vx_action_e.

Definition at line 447 of file vx_types.h.

3.89.3 Enumeration Type Documentation

enum vx_action_e

A return code enumeration from a vx_nodecomplete_f during execution.

See Also

vxAssignNodeCallback

Enumerator

VX_ACTION_CONTINUE Continue executing the graph with no changes.

VX_ACTION_ABANDON Stop executing the graph.

Definition at line 576 of file vx_types.h.

3.89.4 Function Documentation

vx status VX API CALL vxAssignNodeCallback (vx node node, vx nodecomplete f callback)

Assigns a callback to a node. If a callback already exists in this node, this function must return an error and the user may clear the callback by passing a NULL pointer as the callback.

Parameters

in	node	The reference to the node.
in	callback	The callback to associate with completion of this specific node.

Warning

This must be used with *extreme* caution as it can *ruin* optimizations in the power/performance efficiency of a graph.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	Callback assigned; any other value indicates failure.
VX_ERROR_INVALID_RE-	node is not a valid vx_node reference.
FERENCE	

vx_nodecomplete_f VX_API_CALL vxRetrieveNodeCallback (vx_node node)

Retrieves the current node callback function pointer set on the node.

Parameters

in	node	The reference to the vx_node object.
		_ ,

Returns

vx_nodecomplete_f The pointer to the callback function.

Return values

NULL	No callback is set.
*	The node callback function.

3.90 Framework: Performance Measurement

3.90.1 Detailed Description

Defines Performance measurement and reporting interfaces. In OpenVX, both vx_graph objects and vx_node objects track performance information. A client can query either object type using their respective $vx_Query<0bject>$ function with their attribute enumeration $VX_<0BJECT>_PERFORMANCE$ along with a vx_perf_t structure to obtain the performance information.

```
vx_perf_t perf;
vxQueryNode(node, VX_NODE_PERFORMANCE, &perf, sizeof(perf));
```

Data Structures

struct vx_perf_t

The performance measurement structure. The time or durations are in units of nano seconds. More...

3.90.2 Data Structure Documentation

struct vx_perf_t

The performance measurement structure. The time or durations are in units of nano seconds. Definition at line 1509 of file vx_types.h.

Data Fields

vx_uint64	tmp	Holds the last measurement.
vx_uint64	beg	Holds the first measurement in a set.
vx_uint64	end	Holds the last measurement in a set.
vx_uint64	sum	Holds the summation of durations.
vx_uint64	avg	Holds the average of the durations.
vx_uint64	min	Holds the minimum of the durations.
vx_uint64	num	Holds the number of measurements.
vx_uint64	max	Holds the maximum of the durations.

3.91 Framework: Log

3.91.1 Detailed Description

Defines the debug logging interface. The functions of the debugging interface allow clients to receive important debugging information about OpenVX.

See Also

vx_status_e for the list of possible errors.

Figure 3.3: Log messages only can be received after the callback is installed.

Typedefs

typedef void(* vx_log_callback_f)(vx_context context, vx_reference ref, vx_status status, const vx_char string[])

The log callback function.

Functions

- void VX_API_CALL vxAddLogEntry (vx_reference ref, vx_status status, const char *message,...)
 Adds a line to the log.
- void VX_API_CALL vxRegisterLogCallback (vx_context context, vx_log_callback_f callback, vx_bool reentrant)

Registers a callback facility to the OpenVX implementation to receive error logs.

3.91.2 Function Documentation

void VX_API_CALL vxAddLogEntry (vx_reference ref, vx_status status, const char * message, ...)

Adds a line to the log.

Parameters

in	ref	The reference to add the log entry against. Some valid value must be provided.
----	-----	--

in	status	The status code. VX_SUCCESS status entries are ignored and not added.
in	message	The human readable message to add to the log.
in		a list of variable arguments to the message.

Note

Messages may not exceed $VX_MAX_LOG_MESSAGE_LEN$ bytes and will be truncated in the log if they exceed this limit.

void VX_API_CALL vxRegisterLogCallback (vx_context context, vx_log_callback_f callback, vx_bool reentrant)

Registers a callback facility to the OpenVX implementation to receive error logs. Parameters

in	context	The overall context to OpenVX.
in	callback	The callback function. If NULL, the previous callback is removed.
in	reentrant	If reentrancy flag is vx_true_e, then the callback may be entered from mul-
		tiple simultaneous tasks or threads (if the host OS supports this).

3.92 Framework: Hints

3.92.1 Detailed Description

Defines the Hints Interface. *Hints* are messages given to the OpenVX implementation that it may support. (These are optional.)

Enumerations

```
 enum vx_hint_e {
 VX_HINT_PERFORMANCE_DEFAULT = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_HINT << 12)) + 0x1,
 VX_HINT_PERFORMANCE_LOW_POWER = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_HINT << 12)) + 0x2,
 VX_HINT_PERFORMANCE_HIGH_SPEED = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_HINT << 12)) + 0x3 }</li>
```

These enumerations are given to the vxHint API to enable/disable platform optimizations and/or features. Hints are optional and usually are vendor-specific.

Functions

• vx_status VX_API_CALL vxHint (vx_reference reference, vx_enum hint, const void *data, vx_size data_size)

Provides a generic API to give platform-specific hints to the implementation.

3.92.2 Enumeration Type Documentation

enum vx hint e

These enumerations are given to the vxHint API to enable/disable platform optimizations and/or features. Hints are optional and usually are vendor-specific.

See Also

vxHint

Enumerator

- **VX_HINT_PERFORMANCE_DEFAULT** Indicates to the implementation that user do not apply any specific requirements for performance.
- **VX_HINT_PERFORMANCE_LOW_POWER** Indicates the user preference is low power consumption versus highest performance.
- VX_HINT_PERFORMANCE_HIGH_SPEED Indicates the user preference for highest performance over low power consumption.

Definition at line 600 of file vx_types.h.

3.92.3 Function Documentation

vx_status VX_API_CALL vxHint (vx_reference reference, vx_enum hint, const void * data, vx_size data_size)

Provides a generic API to give platform-specific hints to the implementation. Parameters

in	reference	The reference to the object to hint at. This could be vx_context, vx
		graph, vx_node, vx_image, vx_array, or any other reference.

in	hint	A vx_hint_e hint to give to a vx_context. This is a platform-specific opti-
		mization or implementation mechanism.
in	data	Optional vendor specific data.
in	data_size	Size of the data structure data.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	reference is not a valid vx_reference reference.
FERENCE	
VX_ERROR_NOT_SUPPO-	If the hint is not supported.
RTED	

3.93 Framework: Directives

3.93.1 Detailed Description

Defines the Directives Interface. *Directives* are messages given the OpenVX implementation that it must support. (These are required, i.e., non-optional.)

Enumerations

```
 enum vx_directive_e {
 VX_DIRECTIVE_DISABLE_LOGGING = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_DIRECTIVE << 12)) + 0x0,
 VX_DIRECTIVE_ENABLE_LOGGING = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_DIRECTIVE << 12)) + 0x1,
 VX_DIRECTIVE_DISABLE_PERFORMANCE = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_DIRECTIVE << 12)) + 0x2,
 VX_DIRECTIVE_ENABLE_PERFORMANCE = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_DIRECTIVE << 12)) + 0x3 }</li>
```

These enumerations are given to the <code>vxDirective</code> API to enable/disable platform optimizations and/or features. Directives are not optional and usually are vendor-specific, by defining a vendor range of directives and starting their enumeration from there.

Functions

vx_status VX_API_CALL vxDirective (vx_reference reference, vx_enum directive)
 Provides a generic API to give platform-specific directives to the implementations.

3.93.2 Enumeration Type Documentation

enum vx directive e

These enumerations are given to the vxDirective API to enable/disable platform optimizations and/or features. Directives are not optional and usually are vendor-specific, by defining a vendor range of directives and starting their enumeration from there.

See Also

vxDirective

Enumerator

VX_DIRECTIVE_DISABLE_LOGGING Disables recording information for graph debugging.

VX_DIRECTIVE_ENABLE_LOGGING Enables recording information for graph debugging.

VX_DIRECTIVE_DISABLE_PERFORMANCE Disables performance counters for the context. By default performance counters are disabled.

VX_DIRECTIVE_ENABLE_PERFORMANCE Enables performance counters for the context.

Definition at line 622 of file vx_types.h.

3.93.3 Function Documentation

vx_status VX_API_CALL vxDirective (vx_reference reference, vx_enum directive)

Provides a generic API to give platform-specific directives to the implementations.

in	reference	The reference to the object to set the directive on. This could be vx
		context, vx_graph, vx_node, vx_image, vx_array, or any other
		reference.
in	directive	The directive to set. See vx_directive_e.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	reference is not a valid vx_reference reference.
FERENCE	
VX_ERROR_NOT_SUPPO-	If the directive is not supported.
RTED	

Note

The performance counter directives are only available for the reference vx_context. Error VX_ERROR_NOT_SUPPORTED is returned when used with any other reference.

3.94 Framework: User Kernels

3.94.1 Detailed Description

Defines the User Kernels, which are a method to extend OpenVX with new vision functions. User Kernels can be loaded by OpenVX and included as nodes in the graph or as immediate functions (if the Client supplies the interface). User Kernels will typically be loaded and executed on High Level Operating System/CPU compatible targets, not on remote processors or other accelerators. This specification does not mandate what constitutes compatible platforms.

Figure 3.4: Call sequence of User Kernels Installation

Figure 3.5: Call sequence of a Graph Verify and Release with User Kernels.

Figure 3.6: Call sequence of a Graph Execution with User Kernels

During the first graph verification, the implementation will perform the following action sequence:

- 1. Initialize local data node attributes
 - If VX_KERNEL_LOCAL_DATA_SIZE == 0, then set VX_NODE_LOCAL_DATA_SIZE to 0 and set VX_NODE_LOCAL_DATA_PTR to NULL.

- If VX_KERNEL_LOCAL_DATA_SIZE != 0, set VX_NODE_LOCAL_DATA_SIZE to VX_KERNEL_LOC-AL_DATA_SIZE and set VX_NODE_LOCAL_DATA_PTR to the address of a buffer of VX_KERNEL_L-OCAL_DATA_SIZE bytes.
- 2. Call the vx_kernel_validate_f callback.
- 3. Call the vx_kernel_initialize_f callback (if not NULL):
 - If VX_KERNEL_LOCAL_DATA_SIZE == 0, the callback is allowed to set VX_NODE_LOCAL_DATA_-SIZE and VX_NODE_LOCAL_DATA_PTR.
 - If VX_KERNEL_LOCAL_DATA_SIZE != 0, then any attempt by the callback to set VX_NODE_LOCAL_DATA_SIZE or VX_NODE_LOCAL_DATA_PTR attributes will generate an error.
- 4. Provide the buffer optionally requested by the application
 - If VX_KERNEL_LOCAL_DATA_SIZE == 0 and VX_NODE_LOCAL_DATA_SIZE != 0, and VX_NODE_LOCAL_DATA_PTR == NULL, then the implementation will set VX_NODE_LOCAL_DATA_PTR to the address of a buffer of VX_NODE_LOCAL_DATA_SIZE bytes.

At node destruction time, the implementation will perform the following action sequence:

- 1. Call vx_kernel_deinitialize_f callback (if not NULL): If the VX_NODE_LOCAL_DATA_PTR was set earlier by the implementation, then any attempt by the callback to set the VX_NODE_LOCAL_DATA_PTR attributes will generate an error.
- 2. If the VX_NODE_LOCAL_DATA_PTR was set earlier by the implementation, then the pointed memory must not be used anymore by the application after the vx kernel deinitialize f callback completes.

A user node requires re-verification, if any changes below occurred after the last node verification:

- 1. The VX NODE BORDER node attribute was modified.
- 2. At least one of the node parameters was replaced by a data object with different meta-data, or was replaced by the 0 reference for optional parameters, or was set to a data object if previously not set because optional.

The node re-verification can by triggered explicitly by the application by calling vxVerifyGraph that will perform a complete graph verification. Otherwise, it will be triggered automatically at the next graph execution.

During user node re-verification, the following action sequence will occur:

- Call the vx_kernel_deinitialize_f callback (if not NULL): If the VX_NODE_LOCAL_DATA_PTR was set earlier
 by the OpenVX implementation, then any attempt by the callback to set the VX_NODE_LOCAL_DATA_PTR
 attributes will generate an error.
- 2. Reinitialize local data node attributes if needed If VX_KERNEL_LOCAL_DATA_SIZE == 0:
 - set VX NODE LOCAL DATA PTR to NULL.
 - set VX_NODE_LOCAL_DATA_SIZE to 0.
- 3. Call the vx_kernel_validate_f callback.
- 4. Call the vx_kernel_initialize_f callback (if not NULL):
 - If VX_KERNEL_LOCAL_DATA_SIZE == 0, the callback is allowed to set VX_NODE_LOCAL_DATA_-SIZE and VX_NODE_LOCAL_DATA_PTR.
 - If VX_KERNEL_LOCAL_DATA_SIZE is != 0, then any attempt by the callback to set VX_NODE_LOC-AL_DATA_SIZE or VX_NODE_LOCAL_DATA_PTR attributes will generate an error.
- 5. Provide the buffer optionally requested by the application
 - If VX_KERNEL_LOCAL_DATA_SIZE == 0 and VX_NODE_LOCAL_DATA_SIZE != 0, and VX_NODE_LOCAL_DATA_PTR == NULL, then the OpenVX implementation will set VX_NODE_LOCAL_DATA_PTR to the address of a buffer of VX_NODE_LOCAL_DATA_SIZE bytes.

When an OpenVX implementation sets the VX_NODE_LOCAL_DATA_PTR, the data inside the buffer will not be persistent between kernel executions.

Typedefs

typedef vx_status(* vx_kernel_deinitialize_f)(vx_node node, const vx_reference *parameters, vx_uint32 num)

The pointer to the kernel deinitializer. If the host code requires a call to deinitialize data during a node garbage collection, this function is called if not NULL.

- typedef vx_status(* vx_kernel_f)(vx_node node, const vx_reference *parameters, vx_uint32 num)

 The pointer to the Host side kernel.
- typedef vx_status(* vx_kernel_image_valid_rectangle_f)(vx_node node, vx_uint32 index, const vx_rectangle_t *const input_valid[], vx_rectangle_t *const output_valid[])

A user-defined callback function to set the valid rectangle of an output image.

- typedef vx_status(* vx_kernel_initialize_f)(vx_node node, const vx_reference *parameters, vx_uint32 num)

 The pointer to the kernel initializer. If the host code requires a call to initialize data once all the parameters have been validated, this function is called if not NULL.
- typedef vx_status(* vx_kernel_validate_f)(vx_node node, const vx_reference parameters[], vx_uint32 num, vx_meta_format metas[])

The user-defined kernel node parameters validation function. The function only needs to fill in the meta data structure(s).

typedef struct vx meta format * vx meta format

This object is used by output validation functions to specify the meta data of the expected output data object.

typedef vx_status(* vx_publish_kernels_f)(vx_context context)

The type of the vxPublishKernels entry function of modules loaded by vxLoadKernels and unloaded by vxUnloadKernels.

Enumerations

enum vx_meta_valid_rect_attribute_e { VX_VALID_RECT_CALLBACK = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_META_FORMAT << 8)) + 0x1 }

The meta valid rectangle attributes.

Functions

vx_status VX_API_CALL vxAddParameterToKernel (vx_kernel kernel, vx_uint32 index, vx_enum dir, vx_enum data type, vx_enum state)

Allows users to set the signatures of the custom kernel.

 vx_kernel VX_API_CALL vxAddUserKernel (vx_context context, const vx_char name[VX_MAX_KERNEL_-NAME], vx_enum enumeration, vx_kernel_f func_ptr, vx_uint32 numParams, vx_kernel_validate_f validate, vx_kernel_initialize_f init, vx_kernel_deinitialize_f deinit)

Allows users to add custom kernels to a context at run-time.

vx_status VX_API_CALL vxAllocateUserKernelld (vx_context context, vx_enum *pKernelEnumld)

Allocates and registers user-defined kernel enumeration to a context. The allocated enumeration is from available pool of 4096 enumerations reserved for dynamic allocation from VX_KERNEL_BASE(VX_ID_USER,0).

vx status VX API CALL vxAllocateUserKernelLibraryId (vx context context, vx enum *pLibraryId)

Allocates and registers user-defined kernel library ID to a context.

vx status VX API CALL vxFinalizeKernel (vx kernel kernel)

This API is called after all parameters have been added to the kernel and the kernel is ready to be used. Notice that the reference to the kernel created by vxAddUserKernel is still valid after the call to vxFinalizeKernel. If an error occurs, the kernel is not available for usage by the clients of OpenVX. Typically this is due to a mismatch between the number of parameters requested and given.

vx status VX API CALL vxLoadKernels (vx context context, const vx char *module)

Loads a library of kernels, called module, into a context.

vx status VX API CALL vxRemoveKernel (vx kernel kernel)

Removes a custom kernel from its context and releases it.

vx_status VX_API_CALL vxSetKernelAttribute (vx_kernel kernel, vx_enum attribute, const void *ptr, vx_size size)

Sets kernel attributes.

 vx_status VX_API_CALL vxSetMetaFormatAttribute (vx_meta_format meta, vx_enum attribute, const void *ptr, vx_size size)

This function allows a user to set the attributes of a vx_meta_format object in a kernel output validator.

- vx_status VX_API_CALL vxSetMetaFormatFromReference (vx_meta_format meta, vx_reference exemplar)

 Set a meta format object from an exemplar data object reference.
- vx_status VX_API_CALL vxUnloadKernels (vx_context context, const vx_char *module)

Unloads all kernels from the OpenVX context that had been loaded from the module using the vxLoadKernels function.

3.94.2 Typedef Documentation

typedef struct _vx_meta_format* vx_meta_format

This object is used by output validation functions to specify the meta data of the expected output data object.

Note

When the actual output object of the user node is virtual, the information given through the vx_meta_format object allows the OpenVX framework to automatically create the data object when meta data were not specified by the application at object creation time.

Definition at line 324 of file vx_types.h.

typedef vx_status(* vx_publish_kernels_f)(vx_context context)

The type of the vxPublishKernels entry function of modules loaded by vxLoadKernels and unloaded by vxUnloadKernels.

Parameters

in	context	The reference to the context kernels must be added to.
----	---------	--

Definition at line 1715 of file vx_types.h.

typedef vx_status(* vx_kernel_f)(vx_node node, const vx_reference *parameters, vx_uint32 num)

The pointer to the Host side kernel.

Parameters

	in	node	The handle to the node that contains this kernel.
ſ	in	parameters	The array of parameter references.
	in	num	The number of parameters.

Definition at line 1731 of file vx types.h.

typedef vx_status(* vx_kernel_initialize_f)(vx_node node, const vx_reference *parameters, vx_uint32 num)

The pointer to the kernel initializer. If the host code requires a call to initialize data once all the parameters have been validated, this function is called if not NULL.

Parameters

in	node	The handle to the node that contains this kernel.
in	parameters	The array of parameter references.
in	num	The number of parameters.

Definition at line 1742 of file vx types.h.

typedef vx_status(* vx_kernel_deinitialize_f)(vx_node node, const vx_reference *parameters, vx_uint32 num)

The pointer to the kernel deinitializer. If the host code requires a call to deinitialize data during a node garbage collection, this function is called if not NULL.

Parameters

in	node	The handle to the node that contains this kernel.
in	parameters	The array of parameter references.
in	num	The number of parameters.

Definition at line 1753 of file vx_types.h.

typedef vx_status(* vx_kernel_validate_f)(vx_node node, const vx_reference parameters[], vx_uint32 num, vx_meta_format_metas[])

The user-defined kernel node parameters validation function. The function only needs to fill in the meta data structure(s).

Note

This function is called once for whole set of parameters.

Parameters

in	node	The handle to the node that is being validated.
in	parameters	The array of parameters to be validated.
in	num	Number of parameters to be validated.
in	metas	A pointer to a pre-allocated array of structure references that the system holds.
		The system pre-allocates a number of vx_meta_format structures for the out-
		put parameters only, indexed by the same indices as parameters[]. The valida-
		tion function fills in the correct type, format, and dimensionality for the system
		to use either to create memory or to check against existing memory.

Returns

An error code describing the validation status on parameters.

Definition at line 1769 of file vx_types.h.

typedef vx_status(* vx_kernel_image_valid_rectangle_f)(vx_node node, vx_uint32 index, const vx_rectangle_t *const input_valid[], vx_rectangle_t *const output_valid[])

A user-defined callback function to set the valid rectangle of an output image.

The VX_VALID_RECT_CALLBACK attribute in the vx_meta_format object should be set to the desired callback during user node's output validator. The callback must not call vxGetValidRegionImage or vx-SetImageValidRectangle. Instead, an array of the valid rectangles of all the input images is supplied to the callback to calculate the output valid rectangle. The output of the user node may be a pyramid, or just an image. If it is just an image, the 'Out' array associated with that output only has one element. If the output is a pyramid, the array size is equal to the number of pyramid levels. Notice that the array memory allocation passed to the callback is managed by the framework, the application must not allocate or deallocate those pointers.

The behavior of the callback function vx_kernel_image_valid_rectangle_f is undefined if one of the following is true:

- One of the input arguments of a user node is a pyramid or an array of images.
- Either input or output argument of a user node is an array of pyramids.

Parameters

in,out	node	The handle to the node that is being validated.
in	index	The index of the output parameter for which a valid region should be set.
in	input_valid	A pointer to an array of valid regions of input images or images contained in
		image container (e.g. pyramids). They are provided in same order as the
		parameter list of the kernel's declaration.
out	output_valid	An array of valid regions that should be set for the output images or image con-
		tainers (e.g. pyramid) after graph processing. The length of the array should be
		equal to the size of the image container (e.g. number of levels in the pyramid).
		For a simple output image the array size is always one. Each rectangle sup-
		plies the valid region for one image. The array memory allocation is managed
		by the framework.

Returns

An error code describing the validation status on parameters.

Definition at line 1802 of file vx_types.h.

3.94.3 Enumeration Type Documentation

enum vx_meta_valid_rect_attribute_e

The meta valid rectangle attributes.

Enumerator

VX_VALID_RECT_CALLBACK Valid rectangle callback during output parameter validation. Write-only.

Definition at line 1155 of file vx_types.h.

3.94.4 Function Documentation

vx_status VX_API_CALL vxAllocateUserKernelld (vx_context, vx_enum * pKernelEnumld)

Allocates and registers user-defined kernel enumeration to a context. The allocated enumeration is from available pool of 4096 enumerations reserved for dynamic allocation from VX_KERNEL_BASE(VX_ID_USER,0). Parameters

in	context	The reference to the implementation context.
out	pKernelEnumld	pointer to return vx_enum for user-defined kernel.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	If the context is not a valid vx_context reference.
FERENCE	
VX_ERROR_NO_RESOU-	The enumerations has been exhausted.
RCES	

vx_status VX_API_CALL vxAllocateUserKernelLibraryId (vx_context, vx_enum * pLibraryId)

Allocates and registers user-defined kernel library ID to a context.

The allocated library ID is from available pool of library IDs (1..255) reserved for dynamic allocation. The returned libraryld can be used by user-kernel library developer to specify individual kernel enum IDs in a header file, shown below:

```
#define MY_KERNEL_ID1(libraryId) (VX_KERNEL_BASE(VX_ID_USER,libraryId) + 0);
#define MY_KERNEL_ID2(libraryId) (VX_KERNEL_BASE(VX_ID_USER,libraryId) + 1);
#define MY_KERNEL_ID3(libraryId) (VX_KERNEL_BASE(VX_ID_USER,libraryId) + 2);
```

Parameters

in	context	The reference to the implementation context.
out	pLibraryId	pointer to vx_enum for user-kernel libraryld.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_NO_RESOU-	The enumerations has been exhausted.
RCES	

vx_status VX_API_CALL vxLoadKernels (vx_context context, const vx_char * module)

Loads a library of kernels, called module, into a context.

The module must be a dynamic library with by convention, two exported functions named vxPublish-Kernels and vxUnpublishKernels.

 $vx \verb|PublishKernels| must have type vx_publish_kernels_f, and must add kernels to the context by calling vxAddUserKernel for each new kernel. vxPublishKernels is called by vxLoadKernels.$

Note

When all references to loaded kernels are released, the module may be automatically unloaded.

Parameters

in	context	The reference to the context the kernels must be added to.
in	module	The short name of the module to load. On systems where there are specific
		naming conventions for modules, the name passed should ignore such con-
		ventions. For example: libxyz.so should be passed as just xyz and the
		implementation will do the right thing that the platform requires.

Note

This API uses the system pre-defined paths for modules.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	context is not a valid vx_context reference.
FERENCE	
VX_ERROR_INVALID_PA-	If any of the other parameters are incorrect.
RAMETERS	

See Also

vxGetKernelByName

vx_status VX_API_CALL vxUnloadKernels (vx_context context, const vx_char * module)

Unloads all kernels from the OpenVX context that had been loaded from the module using the vxLoadKernels function

The kernel unloading is performed by calling the vxUnpublishKernels exported function of the module.

Note

vxUnpublishKernels is defined in the description of vxLoadKernels.

Parameters

in	context	The reference to the context the kernels must be removed from.
in	module	The short name of the module to unload. On systems where there are specific
		naming conventions for modules, the name passed should ignore such con-
		ventions. For example: libxyz.so should be passed as just xyz and the
		implementation will <i>do the right thing</i> that the platform requires.

Note

This API uses the system pre-defined paths for modules.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	context is not a valid vx_context reference.
FERENCE	
VX_ERROR_INVALID_PA-	If any of the other parameters are incorrect.
RAMETERS	

See Also

vxLoadKernels

vx_kernel VX_API_CALL vxAddUserKernel (vx_context, const vx_char name[VX_MAX_KERNEL_NAME], vx_enum enumeration, vx_kernel_f func_ptr, vx_uint32 numParams, vx_kernel_validate_f validate, vx_kernel_initialize_f init, vx_kernel_deinitialize_f deinit)

Allows users to add custom kernels to a context at run-time. Parameters

in	context	The reference to the context the kernel must be added to.
in	name	The string to use to match the kernel.
in	enumeration	The enumerated value of the kernel to be used by clients.
in	func_ptr	The process-local function pointer to be invoked.
in	numParams	The number of parameters for this kernel.
in	validate	The pointer to vx_kernel_validate_f, which validates parameters to
		this kernel.
in	init	The kernel initialization function.
in	deinit	The kernel de-initialization function.

Returns

A vx_kernel reference. Any possible errors preventing a successful creation should be checked using vxGetStatus.

vx_status VX_API_CALL vxFinalizeKernel (vx_kernel kernel)

This API is called after all parameters have been added to the kernel and the kernel is *ready* to be used. Notice that the reference to the kernel created by vxAddUserKernel is still valid after the call to vxFinalizeKernel. If an error occurs, the kernel is not available for usage by the clients of OpenVX. Typically this is due to a mismatch between the number of parameters requested and given.

Parameters

in	kernel	The reference to the loaded kernel from vxAddUserKernel.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	kernel is not a valid vx_kernel reference.
FERENCE	

Precondition

vxAddUserKernel and vxAddParameterToKernel

vx_status VX_API_CALL vxAddParameterToKernel (vx_kernel kernel, vx_uint32 index, vx_enum dir, vx_enum data_type, vx_enum state)

Allows users to set the signatures of the custom kernel.

Parameters

in	kernel	The reference to the kernel added with vxAddUserKernel.
in	index	The index of the parameter to add.
in	dir	The direction of the parameter. This must be either VX_INPUT or VX_OUT-
		PUT. VX_BIDIRECTIONAL is not supported for this function.
in	data_type	The type of parameter. This must be a value from vx_type_e.
in	state	The state of the parameter (required or not). This must be a value from vx
		parameter_state_e.

Returns

A vx_status_e enumerated value.

Return values

VX_SUCCESS	Parameter is successfully set on kernel; any other value indicates failure.
VX_ERROR_INVALID_RE-	kernel is not a valid vx_kernel reference.
FERENCE	
VX_ERROR_INVALID_PA-	If the parameter is not valid for any reason.
RAMETERS	

Precondition

vxAddUserKernel

vx_status VX_API_CALL vxRemoveKernel (vx_kernel kernel)

Removes a custom kernel from its context and releases it. Parameters

in	kernel	The reference to the kernel to remove. Returned from vxAddUserKernel.

Note

Any kernel enumerated in the base standard cannot be removed; only kernels added through vxAddUser-Kernel can be removed.

Returns

A vx_status_e enumeration. The function returns to the application full control over the memory resources provided at the kernel creation time.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	kernel is not a valid vx_kernel reference.
FERENCE	
VX_ERROR_INVALID_PA-	If a base kernel is passed in.
RAMETERS	
VX_FAILURE	If the application has not released all references to the kernel object OR if the
	application has not released all references to a node that is using this kernel OR
	if the application has not released all references to a graph which has nodes that
	is using this kernel.

vx_status VX_API_CALL vxSetKernelAttribute (vx_kernel kernel, vx_enum attribute, const void * ptr, vx_size size)

Sets kernel attributes.

Parameters

in	kernel	The reference to the kernel.
in	attribute	The enumeration of the attributes. See vx_kernel_attribute_e.
in	ptr	The pointer to the location from which to read the attribute.
in	size	The size in bytes of the data area indicated by ptr in bytes.

Note

After a kernel has been passed to vxFinalizeKernel, no attributes can be altered.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors; any other value indicates failure.
VX_ERROR_INVALID_RE-	kernel is not a valid vx_kernel reference.
FERENCE	

vx_status VX_API_CALL vxSetMetaFormatAttribute (vx_meta_format meta, vx_enum attribute, const void * ptr, vx_size size)

This function allows a user to set the attributes of a vx_meta_format object in a kernel output validator.

The vx_meta_format object contains two types of information: data object meta data and some specific information that defines how the valid region of an image changes

The meta data attributes that can be set are identified by this list:

- vx_image: VX_IMAGE_FORMAT, VX_IMAGE_HEIGHT, VX_IMAGE_WIDTH
- vx_array : VX_ARRAY_CAPACITY, VX_ARRAY_ITEMTYPE
- vx_pyramid: VX_PYRAMID_FORMAT, VX_PYRAMID_HEIGHT, VX_PYRAMID_WIDTH, VX_PYRAMID_L-EVELS, VX_PYRAMID_SCALE
- vx scalar: VX SCALAR TYPE
- vx_matrix : VX_MATRIX_TYPE, VX_MATRIX_ROWS, VX_MATRIX_COLUMNS
- vx_distribution: VX_DISTRIBUTION_BINS, VX_DISTRIBUTION_OFFSET, VX_DISTRIBUTION_RANGE
- vx_remap: VX_REMAP_SOURCE_WIDTH, VX_REMAP_SOURCE_HEIGHT, VX_REMAP_DESTINATION_N_WIDTH, VX_REMAP_DESTINATION_HEIGHT
- vx_lut : VX_LUT_TYPE, VX_LUT_COUNT

- vx_threshold : VX_THRESHOLD_TYPE, VX_THRESHOLD_DATA_TYPE
- vx_object_array: VX_OBJECT_ARRAY_NUMITEMS, VX_OBJECT_ARRAY_ITEMTYPE
- vx_tensor: VX_TENSOR_NUMBER_OF_DIMS, VX_TENSOR_DIMS, VX_TENSOR_DATA_TYPE, VX_TENSOR_FIXED_POINT_POSITION
- VX_VALID_RECT_CALLBACK

Note

For vx_image, a specific attribute can be used to specify the valid region evolution. This information is not a meta data.

Parameters

in	meta	The reference to the vx_meta_format struct to set	
in	attribute	Use the subset of data object attributes that define the meta data of this object	
		or attributes from vx_meta_format.	
in	ptr	The input pointer of the value to set on the meta format object.	
in	size	The size in bytes of the object to which <i>ptr</i> points.	

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	The attribute was set; any other value indicates failure.
VX_ERROR_INVALID_RE-	meta is not a valid vx_meta_format reference.
FERENCE	
VX_ERROR_INVALID_PA-	size was not correct for the type needed.
RAMETERS	
VX_ERROR_NOT_SUPPO-	the object attribute was not supported on the meta format object.
RTED	
VX_ERROR_INVALID_TY-	attribute type did not match known meta format type.
PE	

vx_status VX_API_CALL vxSetMetaFormatFromReference (vx_meta_format *meta*, vx_reference *exemplar*)

Set a meta format object from an exemplar data object reference.

This function sets a vx_meta_format object from the meta data of the exemplar Parameters

in	meta	The meta format object to set
in	exemplar	The exemplar data object.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS The meta format was correctly set; any other value indicates failure.	
VX_ERROR_INVALID_RE-	meta is not a valid vx_meta_format reference, or exemplar is not a valid vx-
FERENCE	_reference reference.

3.95 Framework: Graph Parameters

3.95.1 Detailed Description

Defines the Graph Parameter API. Graph parameters allow Clients to create graphs with Client settable parameters. Clients can then create Graph creation methods (a.k.a. *Graph Factories*). When creating these factories, the client will typically not be able to use the standard Node creator functions such as vxSobel3x3Node but instead will use the *manual* method via vxCreateGenericNode.

```
vx_graph vxCornersGraphFactory(vx_context context)
 vx_status status = VX_SUCCESS;
 vx_uint32
 vx_float32 strength_thresh = 10000.0f;
 vx_float32 r = 1.5f;
 vx_float32 sensitivity = 0.14f;
 vx_int32 window_size = 3;
 vx_int32 block_size = 3;
 vx_enum channel = VX_CHANNEL_Y;
 vx_graph graph = vxCreateGraph(context);
 if (vxGetStatus((vx_reference)graph) == VX_SUCCESS)
 vx_image virts[] = {
 vxCreateVirtualImage(graph, 0, 0,
 VX_DF_IMAGE_VIRT),
 vxCreateVirtualImage(graph, 0, 0,
 VX_DF_IMAGE_VIRT),
 vx_kernel kernels[] = {
 vxGetKernelByEnum(context,
VX_KERNEL_CHANNEL_EXTRACT),
 vxGetKernelByEnum(context, VX_KERNEL_MEDIAN_3x3),
 vxGetKernelByEnum(context, VX_KERNEL_HARRIS_CORNERS),
 vx_node nodes[dimof(kernels)] = {
 vxCreateGenericNode(graph, kernels[0]),
 vxCreateGenericNode(graph, kernels[1]),
 vxCreateGenericNode(graph, kernels[2]),
 vx scalar scalars[] = {
 vxCreateScalar(context, VX_TYPE_ENUM, &channel),
 vxCreateScalar(context, VX_TYPE_FLOAT32, &strength_thresh),
vxCreateScalar(context, VX_TYPE_FLOAT32, &r),
vxCreateScalar(context, VX_TYPE_FLOAT32, &sensitivity),
 vxCreateScalar(context, VX_TYPE_INT32, &window_size),
 vxCreateScalar(context, VX_TYPE_INT32, &block_size),
 vx_parameter parameters[] = {
 vxGetParameterByIndex(nodes[0], 0),
vxGetParameterByIndex(nodes[2], 6)
 // Channel Extract
 status |= vxAddParameterToGraph(graph, parameters[0]);
status |= vxSetParameterByIndex(nodes[0], 1, (
 vx_reference) scalars[0]);
 status |= vxSetParameterByIndex(nodes[0], 2, (
 vx_reference) virts[0]);
 // Median Filter
 status |= vxSetParameterByIndex(nodes[1], 0, (
 vx_reference) virts[0]);
 status |= vxSetParameterByIndex(nodes[1], 1, (
 vx_reference) virts[1]);
 // Harris Corners
 status |= vxSetParameterByIndex(nodes[2], 0, (
 vx_reference) virts[1]);
 status |= vxSetParameterByIndex(nodes[2], 1, (
 vx_reference) scalars[1]);
 status |= vxSetParameterByIndex(nodes[2], 2, (
 vx reference) scalars[2]);
 status |= vxSetParameterByIndex(nodes[2], 3, (
 vx_reference)scalars[3]);
 status |= vxSetParameterByIndex(nodes[2], 4, (
 vx_reference) scalars[4]);
 status |= vxSetParameterByIndex(nodes[2], 5, (
 vx reference)scalars[5]);
 status |= vxAddParameterToGraph(graph, parameters[1]);
 for (i = 0; i < dimof(scalars); i++)</pre>
 vxReleaseScalar(&scalars[i]);
 for (i = 0; i < dimof(virts); i++)</pre>
```

```
vxReleaseImage(&virts[i]);
}
for (i = 0; i < dimof(kernels); i++)
{
 vxReleaseKernel(&kernels[i]);
}
for (i = 0; i < dimof(nodes);i++)
{
 vxReleaseNode(&nodes[i]);
}
for (i = 0; i < dimof(parameters); i++)
{
 vxReleaseParameter(&parameters[i]);
}
return graph;</pre>
```

Some data are contained in these Graphs and do not become exposed to Clients of the factory. This allows ISVs or Vendors to create custom IP or IP-sensitive factories that Clients can use but may not be able to determine what is inside the factory. As the graph contains internal references to the data, the objects will not be freed until the graph itself is released.

Functions

- vx_status VX_API_CALL vxAddParameterToGraph (vx_graph graph, vx_parameter parameter)
 Adds the given parameter extracted from a vx_node to the graph.
- vx_parameter VX_API_CALL vxGetGraphParameterByIndex (vx_graph graph, vx_uint32 index)

 Retrieves a vx_parameter from a vx_graph.
- vx_status VX_API_CALL vxSetGraphParameterByIndex (vx_graph graph, vx_uint32 index, vx_reference value)

Sets a reference to the parameter on the graph. The implementation must set this parameter on the originating node as well

3.95.2 Function Documentation

vx_status VX_API_CALL vxAddParameterToGraph (vx_graph graph, vx_parameter parameter)

Adds the given parameter extracted from a vx_node to the graph. Parameters

in	graph	The graph reference that contains the node. The parameter reference to add to the graph from the node.	
in	parameter		

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	VX_SUCCESS Parameter added to Graph; any other value indicates failure.	
VX_ERROR_INVALID_RE- graph is not a valid vx_graph reference or parameter is not a valid		
FERENCE	parameter reference.	
VX_ERROR_INVALID_PA-	The parameter is of a node not in this graph.	
RAMETERS		

vx_status VX_API_CALL vxSetGraphParameterByIndex (vx_graph graph, vx_uint32 index, vx_reference value)

Sets a reference to the parameter on the graph. The implementation must set this parameter on the originating node as well.

Parameters

in	graph	The graph reference.	
in	index The parameter index.		
in	value	The reference to set to the parameter.	

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	Parameter set to Graph; any other value indicates failure.	
VX_ERROR_INVALID_RE-	graph is not a valid vx_graph reference or value is not a valid vx	
FERENCE	reference.	
VX_ERROR_INVALID_PA-	The parameter index is out of bounds or the dir parameter is incorrect.	
RAMETERS		

vx_parameter VX_API_CALL vxGetGraphParameterByIndex (vx_graph graph, vx_uint32 index)

Retrieves a $vx_parameter$ from a vx_graph . Parameters

in	graph	The graph.
in	index	The index of the parameter.

Returns

 $\label{eq:completion} $\operatorname{vx_parameter}$ \ \ \text{reference.} \ \ Any \ possible errors \ preventing \ a \ successful function \ completion \ should \ be \ checked \ using \ vxGetStatus.$

Bibliography

- [1] Jean-Yves Bouguet. Pyramidal implementation of the lucas kanade feature tracker description of the algorithm, 2000. 111
- [2] J Canny. A computational approach to edge detection. *IEEE Trans. Pattern Anal. Mach. Intell.*, 8(6):679–698, June 1986. 61
- [3] Edward Rosten and Tom Drummond. Machine learning for high-speed corner detection. In *European Conference on Computer Vision*, volume 1, pages 430–443, May 2006. 33, 81
- [4] Edward Rosten, Reid Porter, and Tom Drummond. Faster and better: A machine learning approach to corner detection. *IEEE Trans. Pattern Analysis and Machine Intelligence*, 32:105–119, October 2010. 33, 81

Index

Absolute Difference, 36	VX_ENUM_ACCESSOR, 177
vxAbsDiffNode, 36	VX_ENUM_ACTION, 176
vxuAbsDiff, 36	VX ENUM BORDER, 176
Accumulate, 38	VX_ENUM_BORDER_POLICY, 177
vxAccumulateImageNode, 38	VX ENUM CHANNEL, 176
vxuAccumulateImage, 38	VX_ENUM_COLOR_RANGE, 176
Accumulate Squared, 39	VX_ENUM_COLOR_SPACE, 176
vxAccumulateSquareImageNode, 39	VX_ENUM_COMP_METRIC, 177
vxuAccumulateSquareImage, 39	VX_ENUM_COMPARISON, 176
Accumulate Weighted, 42	VX ENUM CONVERT POLICY, 176
vxAccumulateWeightedImageNode, 42	VX ENUM DIRECTION, 176
vxuAccumulateWeightedImage, 42	VX ENUM DIRECTIVE, 176
Administrative Features, 283	VX_ENUM_GRAPH_STATE, 177
Advanced Framework API, 309	VX_ENUM_HINT, 176
Advanced Objects, 284	VX_ENUM_INTERPOLATION, 176
Arithmetic Addition, 47	VX_ENUM_LBP_FORMAT, 177
vxAddNode, 47	VX ENUM MEMORY TYPE, 176
vxuAdd, 47	VX_ENUM_NONLINEAR, 177
Arithmetic Subtraction, 49	VX ENUM NORM TYPE, 177
vxSubtractNode, 49	VX ENUM OVERFLOW, 176
vxuSubtract, 49	VX ENUM PARAMETER STATE, 176
madadi dan	VX ENUM PATTERN, 177
Basic Features, 165	VX_ENUM_ROUND_POLICY, 177
VX_CHANNEL_0, 178	VX_ENUM_TARGET, 177
VX_CHANNEL_1, 178	VX_ENUM_TERM_CRITERIA, 176
VX_CHANNEL_2, 178	VX_ENUM_THRESHOLD_TYPE, 176
VX_CHANNEL_3, 178	VX_ERROR_GRAPH_ABANDONED, 175
VX_CHANNEL_A, 178	VX ERROR GRAPH SCHEDULED, 175
VX_CHANNEL_B, 178	VX ERROR INVALID DIMENSION, 175
VX_CHANNEL_G, 178	VX ERROR INVALID FORMAT, 175
VX_CHANNEL_R, 178	VX ERROR INVALID GRAPH, 175
VX_CHANNEL_U, 178	VX_ERROR_INVALID_LINK, 175
VX_CHANNEL_V, 178	VX ERROR INVALID MODULE, 175
VX_CHANNEL_Y, 178	VX_ERROR_INVALID_NODE, 175
VX_CONVERT_POLICY_SATURATE, 177	VX_ERROR_INVALID_PARAMETERS, 175
VX_CONVERT_POLICY_WRAP, 177	VX_ERROR_INVALID_REFERENCE, 175
VX_DF_IMAGE_IYUV, 177	VX_ERROR_INVALID_SCOPE, 175
VX_DF_IMAGE_NV12, 177	VX_ERROR_INVALID_TYPE, 175
VX_DF_IMAGE_NV21, 177	VX_ERROR_INVALID_VALUE, 175
VX_DF_IMAGE_RGB, 177	VX_ERROR_MULTIPLE_WRITERS, 175
VX_DF_IMAGE_RGBX, 177	VX_ERROR_NO_MEMORY, 175
VX_DF_IMAGE_S16, 178	VX_ERROR_NO_RESOURCES, 176
VX_DF_IMAGE_S32, 178	VX_ERROR_NOT_ALLOCATED, 176
VX_DF_IMAGE_U16, 177	VX_ERROR_NOT_COMPATIBLE, 176
VX_DF_IMAGE_U32, 178	VX_ERROR_NOT_IMPLEMENTED, 176
VX_DF_IMAGE_U8, 177	VX_ERROR_NOT_SUFFICIENT, 176
VX_DF_IMAGE_UYVY, 177	VX_ERROR_NOT_SUPPORTED, 176
VX_DF_IMAGE_VIRT, 177	VX_ERROR_OPTIMIZED_AWAY, 175
VX_DF_IMAGE_YUV4, 177	VX_ERROR_REFERENCE_NONZERO, 175
VX_DF_IMAGE_YUYV, 177	

VX_FAILURE, 176	VX_TYPE_ENUM, 174
VX_ID_AMD, 180	VX_TYPE_ERROR, 175
VX_ID_ARM, 179	VX_TYPE_FLOAT32, 174
VX_ID_AXIS, 180	VX_TYPE_FLOAT64, 174
VX_ID_BDTI, 179	VX_TYPE_GRAPH, 174
VX_ID_BROADCOM, 180	VX TYPE IMAGE, 175
VX_ID_CADENCE, 180	VX_TYPE_INT16, 174
VX_ID_CEVA, 180	VX_TYPE_INT32, 174
VX_ID_DEFAULT, 180	VX_TYPE_INT64, 174
VX_ID_FREESCALE, 180	VX_TYPE_INT8, 174
VX_ID_HUAWEI, 180	VX_TYPE_INVALID, 174
VX_ID_IMAGINATION, 180	VX_TYPE_KERNEL, 174
VX_ID_INTEL, 180	VX_TYPE_KEYPOINT, 174
VX_ID_ITSEEZ, 180	VX_TYPE_KHRONOS_OBJECT_END, 174
VX_ID_KHRONOS, 179	VX_TYPE_KHRONOS_OBJECT_START, 174
VX_ID_MARVELL, 180	VX_TYPE_KHRONOS_STRUCT_MAX, 174
VX_ID_MEDIATEK, 180	VX_TYPE_LUT, 174
VX_ID_MOVIDIUS, 180	VX_TYPE_MATRIX, 175
VX_ID_NVIDIA, 179	VX_TYPE_META_FORMAT, 175
VX_ID_NXP, 180	VX TYPE NODE, 174
VX_ID_QUALCOMM, 179	VX TYPE OBJECT ARRAY, 175
VX_ID_RENESAS, 179	VX_TYPE_PARAMETER, 174
VX_ID_SAMSUNG, 180	VX_TYPE_PYRAMID, 174
VX_ID_SOCIONEXT, 180	VX_TYPE_RECTANGLE, 174
VX_ID_ST, 180	VX_TYPE_REFERENCE, 174
VX_ID_SYNOPSYS, 180	VX_TYPE_REMAP, 175
VX_ID_TI, 179	VX_TYPE_SCALAR, 175
VX_ID_USER, 180	VX_TYPE_SIZE, 174
VX_ID_VIDEANTIS, 180	VX_TYPE_TENSOR, 175
VX_ID_VIVANTE, 180	VX_TYPE_THRESHOLD, 175
VX_ID_XILINX, 180	VX_TYPE_UINT16, 174
VX_INTERPOLATION_AREA, 179	VX_TYPE_UINT32, 174
VX_INTERPOLATION_BILINEAR, 179	VX_TYPE_UINT64, 174
VX_INTERPOLATION_NEAREST_NEIGHBOR,	VX_TYPE_UINT8, 174
179	VX_TYPE_USER_STRUCT_END, 174
VX_NONLINEAR_FILTER_MAX, 179	VX TYPE USER STRUCT START, 174
VX_NONLINEAR_FILTER_MEDIAN, 179	VX TYPE VENDOR OBJECT END, 174
VX_NONLINEAR_FILTER_MIN, 179	VX_TYPE_VENDOR_OBJECT_START, 174
VX_PATTERN_BOX, 179	VX_TYPE_VENDOR_STRUCT_END, 174
VX_PATTERN_CROSS, 179	VX_TYPE_VENDOR_STRUCT_START, 174
VX_PATTERN_DISK, 179	VX_DF_IMAGE, 173
VX_PATTERN_OTHER, 179	VX_ENUM_BASE, 173
VX_STATUS_MIN, 175	VX_TYPE_MASK, 173
VX_SUCCESS, 176	vx_false_e, 173
VX_TARGET_ANY, 178	vx_true_e, 173
VX_TARGET_STRING, 178	vx_bool, 173
VX_TARGET_VENDOR_BEGIN, 178	vx_channel_e, 178
VX_TYPE_ARRAY, 175	vx_convert_policy_e, 177
VX_TYPE_BOOL, 174	vx_df_image_e, 177
VX_TYPE_CHAR, 174	vx_enum, 173
VX_TYPE_CONTEXT, 174	vx_enum_e, 176
VX TYPE CONVOLUTION, 175	vx_interpolation_type_e, 178
VX TYPE COORDINATES2D, 174	vx_non_linear_filter_e, 179
VX TYPE COORDINATES2DF, 174	vx_pattern_e, 179
VX_TYPE_COORDINATES3D, 174	vx_status, 173
VX TYPE DELAY, 174	vx_status_e, 175
VX_TYPE_DF_IMAGE, 174	vx_status_e, 173 vx_target_e, 178
VX_TYPE_DISTRIBUTION, 174	vx_type_e, 173

vx_vendor_id_e, 179	Fast Corners, 81
vxGetStatus, 180	vxFastCornersNode, 82
Bilateral Filter, 135	vxuFastCorners, 82
vxBilateralFilterNode, 135	Framework: Directives
vxuBilateralFilter, 136	VX_DIRECTIVE_DISABLE_LOGGING, 319
Bitwise AND, 51	VX_DIRECTIVE_DISABLE_PERFORMANCE, 319
vxAndNode, 51	VX_DIRECTIVE_ENABLE_LOGGING, 319
vxuAnd, 51	VX_DIRECTIVE_ENABLE_PERFORMANCE, 319
Bitwise EXCLUSIVE OR, 53	Framework: Hints
vxXorNode, 53	VX_HINT_PERFORMANCE_DEFAULT, 317
vxuXor, 53	VX_HINT_PERFORMANCE_HIGH_SPEED, 317
Bitwise INCLUSIVE OR, 55	VX_HINT_PERFORMANCE_LOW_POWER, 317
vxOrNode, 55	Framework: Node Callbacks
vxuOr, 55	VX_ACTION_ABANDON, 312
Bitwise NOT, 57	VX_ACTION_CONTINUE, 312
vxNotNode, 57	Framework: User Kernels
vxuNot, 57	VX_VALID_RECT_CALLBACK, 327
Box Filter, 58	Framework: Directives, 319
vxBox3x3Node, 58	vx_directive_e, 319
vxuBox3x3, 58	vxDirective, 319
	Framework: Graph Parameters, 333
Canny Edge Detector, 61	vxAddParameterToGraph, 334
VX_NORM_L1, 62	vxGetGraphParameterByIndex, 335
VX_NORM_L2, 62	vxSetGraphParameterByIndex, 334
vx_norm_type_e, 62	Framework: Hints, 317
vxCannyEdgeDetectorNode, 62	vx_hint_e, 317
vxuCannyEdgeDetector, 63	vxHint, 317
Channel Combine, 64	Framework: Log, 315
vxChannelCombineNode, 64	vxAddLogEntry, 315
vxuChannelCombine, 64	vxRegisterLogCallback, 316
Channel Extract, 66	Framework: Node Callbacks, 310
vxChannelExtractNode, 66	vx_action, 312
vxuChannelExtract, 66	vx_action_e, 312
Color Convert, 68	vx_nodecomplete_f, 312
vxColorConvertNode, 70	vxAssignNodeCallback, 312
vxuColorConvert, 70	vxRetrieveNodeCallback, 313
Control Flow, 44	Framework: Performance Measurement, 314
vxScalarOperationNode, 45	Framework: User Kernels, 321
vxSelectNode, 45	vx_kernel_deinitialize_f, 325
Convert Bit depth, 72	vx_kernel_f, 325
vxConvertDepthNode, 72	vx_kernel_image_valid_rectangle_f, 326
vxuConvertDepth, 73	vx_kernel_initialize_f, 325
Custom Convolution, 74	vx_kernel_validate_f, 326
vxConvolveNode, 74	vx_meta_format, 325
vxuConvolve, 75	vx_meta_valid_rect_attribute_e, 327
D 1 01: 10 44	vx_publish_kernels_f, 325
Data Object Copy, 41	vxAddParameterToKernel, 330
vxCopyNode, 41	vxAddUserKernel, 329
vxuCopy, 41	vxAllocateUserKernelld, 327
Dilate Image, 76	vxAllocateUserKernelLibraryId, 327
vxDilate3x3Node, 76	vxFinalizeKernel, 329
vxuDilate3x3, 76	vxLoadKernels, 327
Fauglizo Histogram, 78	vxRemoveKernel, 330
Equalize Histogram, 78 vxEqualizeHistNode, 78	vxSetKernelAttribute, 331
vxequalizeHist, 78 vxuEqualizeHist, 78	vxSetMetaFormatAttribute, 331
Erode Image, 79	vxSetMetaFormatFromReference, 332
vxErode3x3Node, 79	vxUnloadKernels, 328
vxuErode3x3, 79	0 : 5" 04
VAUCIUUCOAO, / 3	Gaussian Filter, 84

vxGaussian3x3Node, 84 vxuGaussian3x3, 84	vxuMedian3x3, 104 Min, 107
Gaussian Image Pyramid, 92	vxMinNode, 107
vxGaussianPyramidNode, 92	vxuMin, 107
vxuGaussianPyramid, 92	Min, Max Location, 105
	vxMinMaxLocNode, 105
HOG, 143	vxuMinMaxLoc, 105
vxHOGCellsNode, 144	
vxHOGFeaturesNode, 144	Node: Border Modes
vxuHOGCells, 146	VX_BORDER_CONSTANT, 287
vxuHOGFeatures, 145	VX_BORDER_POLICY_DEFAULT_TO_UNDEFI-
Harris Corners, 87	NED, 288
vxHarrisCornersNode, 88	VX_BORDER_POLICY_RETURN_ERROR, 288
vxuHarrisCorners, 89	VX_BORDER_REPLICATE, 287
Histogram, 90	VX_BORDER_UNDEFINED, 287
vxHistogramNode, 90	Node: Border Modes, 287
vxuHistogram, 90	vx_border_e, 287
HoughLinesP, 148	vx_border_policy_e, 287
vxHoughLinesPNode, 149	Non Linear Filter, 85
vxuHoughLinesPNode, 149	vxNonLinearFilterNode, 85
Integral Image, 98	vxuNonLinearFilter, 85
vxIntegralImageNode, 98	Non-Maxima Suppression, 59
vxuIntegrallmage, 98	vxNonMaxSuppressionNode, 59
vxumtegrammage, 90	vxuNonMaxSuppression, 59
LBP	Object: Array
VX_LBP, 140	VX_ARRAY_CAPACITY, 206
VX MLBP, 140	VX_ARRAY_ITEMSIZE, 206
VX ULBP, 140	VX_ARRAY_ITEMTYPE, 206
LBP, 139	VX_ARRAY_NUMITEMS, 206
vx_lbp_format_e, 140	Object: Context
vxLBPNode, 141	VX_CONTEXT_CONVOLUTION_MAX_DIMENSI-
vxuLBPNode, 142	ON, 188
Laplacian Image Pyramid, 94	VX CONTEXT EXTENSIONS, 188
vxLaplacianPyramidNode, 94	VX_CONTEXT_EXTENSIONS_SIZE, 188
vxuLaplacianPyramid, 95	VX_CONTEXT_IMMEDIATE_BORDER, 188
	VX CONTEXT IMMEDIATE BORDER POLICY,
Magnitude, 100	188
vxMagnitudeNode, 100	VX CONTEXT IMPLEMENTATION, 188
vxuMagnitude, 100	VX_CONTEXT_MAX_TENSOR_DIMS, 188
MatchTemplate	VX CONTEXT MODULES, 188
VX_COMPARE_CCORR, 137	VX_CONTEXT_NONLINEAR_MAX_DIMENSION,
VX_COMPARE_CCORR_NORM, 137	188
VX_COMPARE_HAMMING, 137	VX_CONTEXT_OPTICAL_FLOW_MAX_WINDO-
VX_COMPARE_L1, 137	W_DIMENSION, 188
VX_COMPARE_L2, 137	VX_CONTEXT_REFERENCES, 188
VX_COMPARE_L2_NORM, 137	VX_CONTEXT_UNIQUE_KERNEL_TABLE, 188
MatchTemplate, 137	VX_CONTEXT_UNIQUE_KERNELS, 188
vx_comp_metric_e, 137	VX_CONTEXT_VENDOR_ID, 188
vxMatchTemplateNode, 138	VX_CONTEXT_VERSION, 188
vxuMatchTemplateNode, 138	VX_MEMORY_TYPE_HOST, 189
Max, 109	VX_MEMORY_TYPE_NONE, 189
vxMaxNode, 109	VX_READ_AND_WRITE, 189
vxuMax, 109	VX_READ_ONLY, 189
Mean and Standard Deviation, 102	VX_ROUND_POLICY_TO_NEAREST_EVEN, 189
vxMeanStdDevNode, 102	VX_ROUND_POLICY_TO_ZERO, 189
vxuMeanStdDev, 102	VX_TERM_CRITERIA_BOTH, 189
Median Filter, 104	VX_TERM_CRITERIA_EPSILON, 189
vxMedian3x3Node, 104	VX_TERM_CRITERIA_ITERATIONS, 189

VX_WRITE_ONLY, 189	VX_KERNEL_COPY, 300
Object: Convolution	VX_KERNEL_CUSTOM_CONVOLUTION, 298
VX_CONVOLUTION_COLUMNS, 213	VX_KERNEL_DILATE_3x3, 298
VX_CONVOLUTION_ROWS, 213	VX_KERNEL_ENUM, 301
VX_CONVOLUTION_SCALE, 213	VX_KERNEL_EQUALIZE_HISTOGRAM, 297
VX_CONVOLUTION_SIZE, 214	VX_KERNEL_ERODE_3x3, 298
Object: Delay	VX_KERNEL_FAST_CORNERS, 299
VX_DELAY_SLOTS, 290	VX_KERNEL_GAUSSIAN_3x3, 298
VX DELAY TYPE, 290	VX_KERNEL_GAUSSIAN_PYRAMID, 298
Object: Distribution	VX_KERNEL_HALFSCALE_GAUSSIAN, 299
VX_DISTRIBUTION_BINS, 218	VX_KERNEL_HARRIS_CORNERS, 299
VX_DISTRIBUTION_DIMENSIONS, 218	VX_KERNEL_HISTOGRAM, 297
VX_DISTRIBUTION_OFFSET, 218	VX_KERNEL_HOG_CELLS, 301
VX_DISTRIBUTION_RANGE, 218	VX_KERNEL_HOG_FEATURES, 301
VX_DISTRIBUTION_SIZE, 218	VX_KERNEL_HOUGH_LINES_P, 300
VX_DISTRIBUTION_WINDOW, 218	VX_KERNEL_INTEGRAL_IMAGE, 297
Object: Graph	VX_KERNEL_LAPLACIAN_PYRAMID, 299
VX_GRAPH_NUMNODES, 195	VX_KERNEL_LAPLACIAN_RECONSTRUCT, 300
VX_GRAPH_NUMPARAMETERS, 195	VX KERNEL LBP, 300
VX GRAPH PERFORMANCE, 195	VX KERNEL LOCAL DATA SIZE, 301
VX_GRAPH_STATE, 195	VX KERNEL MAGNITUDE, 297
VX_GRAPH_STATE_ABANDONED, 195	VX_KERNEL_MATCH_TEMPLATE, 300
VX_GRAPH_STATE_COMPLETED, 195	VX_KERNEL_MEAN_STDDEV, 297
VX_GRAPH_STATE_RUNNING, 194	VX_KERNEL_MEDIAN_3x3, 298
VX_GRAPH_STATE_UNVERIFIED, 194	VX_KERNEL_MINMAXLOC, 298
VX_GRAPH_STATE_VERIFIED, 194	VX_KERNEL_MULTIPLY, 299
Object: Image	VX_KERNEL_NAME, 301
VX_CHANNEL_RANGE_FULL, 227	VX_KERNEL_NON_LINEAR_FILTER, 300
VX_CHANNEL_RANGE_RESTRICTED, 227	VX_KERNEL_NON_MAX_SUPPRESSION, 300
VX_COLOR_SPACE_BT601_525, 226	VX_KERNEL_NOT, 299
VX_COLOR_SPACE_BT601_625, 226	VX_KERNEL_OPTICAL_FLOW_PYR_LK, 299
VX_COLOR_SPACE_BT709, 226	VX_KERNEL_OR, 299
VX_COLOR_SPACE_DEFAULT, 226	VX_KERNEL_PARAMETERS, 301
VX_COLOR_SPACE_NONE, 226	VX_KERNEL_PHASE, 297
VX_IMAGE_FORMAT, 226	VX_KERNEL_REMAP, 299
VX IMAGE HEIGHT, 226	VX KERNEL SCALAR OPERATION, 301
VX_IMAGE_IS_UNIFORM, 226	VX_KERNEL_SCALE_IMAGE, 297
VX_IMAGE_MEMORY_TYPE, 226	VX_KERNEL_SELECT, 301
VX_IMAGE_PLANES, 226	VX KERNEL SOBEL 3x3, 297
VX IMAGE RANGE, 226	VX KERNEL SUBTRACT, 299
VX_IMAGE_SPACE, 226	VX_KERNEL_TABLE_LOOKUP, 297
VX_IMAGE_UNIFORM_VALUE, 226	VX_KERNEL_TENSOR_ADD, 300
VX_IMAGE_WIDTH, 226	VX_KERNEL_TENSOR_CONVERT_DEPTH, 300
VX NOGAP X, 227	VX_KERNEL_TENSOR_MATRIX_MULTIPLY,
Object: Kernel	300
VX_KERNEL_ABSDIFF, 297	VX_KERNEL_TENSOR_MULTIPLY, 300
VX_KERNEL_ACCUMULATE, 298	VX KERNEL TENSOR SUBTRACT, 300
VX_KERNEL_ACCUMULATE_SQUARE, 298	VX KERNEL TENSOR TABLELOOKUP, 300
VX_KERNEL_ACCUMULATE_WEIGHTED, 298	VX KERNEL TENSOR TRANSPOSE, 300
VX_KERNEL_ADD, 299	VX_KERNEL_THRESHOLD, 297
VX_KERNEL_AND, 298	VX_KERNEL_WARP_AFFINE, 299
VX_KERNEL_BILATERAL_FILTER, 301	VX_KERNEL_WARP_PERSPECTIVE, 299
VX_KERNEL_BOX_3x3, 298	VX KERNEL XOR, 299
VX_KERNEL_CANNY_EDGE_DETECTOR, 298	VX LIBRARY KHR BASE, 296
VX_KERNEL_CHANNEL_COMBINE, 297	Object: LUT
VX_KERNEL_CHANNEL_EXTRACT, 297	VX_LUT_COUNT, 239
VX_KERNEL_COLOR_CONVERT, 296	VX_LUT_OFFSET, 239
VX_KERNEL_CONVERTDEPTH, 298	VX_LUT_SIZE, 239
,	,

VX_LUT_TYPE, 239	VX_SCALAR_OP_MODULUS, 262
Object: Matrix	VX_SCALAR_OP_MULTIPLY, 262
VX_MATRIX_COLUMNS, 245	VX_SCALAR_OP_NAND, 262
VX_MATRIX_ORIGIN, 245	VX_SCALAR_OP_NOTEQUAL, 262
VX_MATRIX_PATTERN, 246	VX_SCALAR_OP_OR, 262
VX MATRIX ROWS, 245	VX_SCALAR_OP_SUBTRACT, 262
VX MATRIX SIZE, 245	VX_SCALAR_OP_XOR, 262
VX MATRIX TYPE, 245	VX_SCALAR_TYPE, 262
Object: Node	Object: Tensor
VX_NODE_BORDER, 201	VX TENSOR DATA TYPE, 279
VX NODE IS REPLICATED, 201	VX_TENSOR_DIMS, 279
VX_NODE_LOCAL_DATA_PTR, 201	VX_TENSOR_FIXED_POINT_POSITION, 279
VX_NODE_LOCAL_DATA_SIZE, 201	VX_TENSOR_NUMBER_OF_DIMS, 279
VX NODE PARAMETERS, 201	Object: Threshold
VX_NODE_PERFORMANCE, 201	VX_THRESHOLD_INPUT_FORMAT, 269
VX_NODE_REPLICATE_FLAGS, 201	VX_THRESHOLD_OUTPUT_FORMAT, 269
VX_NODE_STATUS, 201	VX_THRESHOLD_TYPE, 269
VX_NODE_STATOS, 201 VX NODE VALID RECT RESET, 201	VX_THRESHOLD_TYPE_BINARY, 269
Object: ObjectArray	VX_THRESHOLD_TYPE_RANGE, 269
VX_OBJECT_ARRAY_ITEMTYPE, 275	
	Object: Array, 205
VX_OBJECT_ARRAY_NUMITEMS, 275	vx_array_attribute_e, 206
Object: Parameter	vxAddArrayItems, 208
VX_BIDIRECTIONAL, 306	vxArrayItem, 206
VX_INPUT, 306	vxCopyArrayRange, 209
VX_OUTPUT, 306	vxCreateArray, 206
VX_PARAMETER_DIRECTION, 306	vxCreateVirtualArray, 207
VX_PARAMETER_INDEX, 306	vxFormatArrayPointer, 206
VX_PARAMETER_REF, 306	vxMapArrayRange, 210
VX_PARAMETER_STATE, 306	vxQueryArray, 208
VX_PARAMETER_STATE_OPTIONAL, 306	vxReleaseArray, 207
VX_PARAMETER_STATE_REQUIRED, 306	vxTruncateArray, 208
VX_PARAMETER_TYPE, 306	vxUnmapArrayRange, 212
Object: Pyramid	Object: Array (Advanced), 285
VX_PYRAMID_FORMAT, 251	vxRegisterUserStruct, 285
VX_PYRAMID_HEIGHT, 251	Object: Context, 186
VX_PYRAMID_LEVELS, 251	vx_accessor_e, 189
VX_PYRAMID_SCALE, 251	vx_context, 187
VX_PYRAMID_WIDTH, 251	vx_context_attribute_e, 187
Object: Reference	vx_memory_type_e, 188
VX_REFERENCE_COUNT, 184	vx_round_policy_e, 189
VX_REFERENCE_NAME, 184	vx_termination_criteria_e, 189
VX_REFERENCE_TYPE, 184	vxCreateContext, 190
Object: Remap	vxGetContext, 190
VX_REMAP_DESTINATION_HEIGHT, 254	vxQueryContext, 190
VX_REMAP_DESTINATION_WIDTH, 254	vxReleaseContext, 190
VX REMAP SOURCE HEIGHT, 254	vxSetContextAttribute, 191
VX_REMAP_SOURCE_WIDTH, 254	vxSetImmediateModeTarget, 191
Object: Scalar	Object: Convolution, 213
VX_SCALAR_OP_ADD, 262	vx convolution attribute e, 213
VX_SCALAR_OP_AND, 262	vxCopyConvolutionCoefficients, 216
VX_SCALAR_OP_DIVIDE, 262	vxCreateConvolution, 214
VX_SCALAR_OP_EQUAL, 262	vxCreateVirtualConvolution, 214
VX_SCALAR_OP_GREATER, 262	vxQueryConvolution, 215
VX_SCALAR_OP_GREATEREQ, 262	vxReleaseConvolution, 214
VX_SCALAR_OP_LESS, 262	vxSetConvolutionAttribute, 215
VX_SCALAR_OP_LESSEQ, 262	Object: Delay, 289
VX_SCALAR_OP_MAX, 262	vx_delay, 289
VX_SCALAR_OP_MIN, 262	vx_delay_attribute_e, 290
VA_00ALAH_01 _WIIN, 202	v_uelay_attribute_e, 200

vxAgeDelay, 291	vxGetKernelByName, 301
vxCreateDelay, 290	vxQueryKernel, 303
vxGetReferenceFromDelay, 291	vxReleaseKernel, 303
vxQueryDelay, 290	Object: LUT, 239
vxReleaseDelay, 290	vx_lut_attribute_e, 239
Object: Distribution, 217	vxCopyLUT, 242
vx_distribution_attribute_e, 217	vxCreateLUT, 240
vxCopyDistribution, 219	vxCreateVirtualLUT, 241
vxCreateDistribution, 218	vxMapLUT, 243
vxCreateVirtualDistribution, 218	vxQueryLUT, 242
vxMapDistribution, 220	vxReleaseLUT, 241
vxQueryDistribution, 219	vxUnmapLUT, 244
vxReleaseDistribution, 218	Object: Matrix, 245
vxUnmapDistribution, 221	vx_matrix_attribute_e, 245
Object: Graph, 193	vxCopyMatrix, 247
vx_graph, 194	vxCreateMatrix, 246
vx_graph_attribute_e, 195	vxCreateMatrixFromPattern, 248
vx_graph_state_e, 194	vxCreateMatrixFromPatternAndOrigin, 248
vxCreateGraph, 195	vxCreateVirtualMatrix, 246
vxIsGraphVerified, 198	vxQueryMatrix, 247
vxProcessGraph, 196	vxReleaseMatrix, 246
vxQueryGraph, 198	Object: Node, 200
vxRegisterAutoAging, 199	vx_node, 200
vxReleaseGraph, 195	vx_node_attribute_e, 201
vxScheduleGraph, 197	vxQueryNode, 201
vxSetGraphAttribute, 198	vxReleaseNode, 202
vxVerifyGraph, 196	vxRemoveNode, 202
vxWaitGraph, 197	vxReplicateNode, 203
Object: Image, 223	vxSetNodeAttribute, 202
vx_channel_range_e, 226	vxSetNodeTarget, 203
vx_color_space_e, 226	Object: Node (Advanced), 286
vx_image, 226	vxCreateGenericNode, 286
vx_image_attribute_e, 226	Object: ObjectArray, 275
vx map flag e, 227	vx_object_array_attribute_e, 275
vxCopyImagePatch, 234	vxCreateObjectArray, 276
vxCreateImage, 227	vxCreateVirtualObjectArray, 276
vxCreateImageFromChannel, 237	vxGetObjectArrayItem, 276
vxCreateImageFromHandle, 229	vxQueryObjectArray, 277
vxCreateImageFromROI, 227	vxReleaseObjectArray, 276
vxCreateUniformImage, 228	Object: Parameter, 305
vxCreateVirtualImage, 228	vx_direction_e, 306
vxFormatImagePatchAddress1d, 232	vx parameter, 306
vxFormatImagePatchAddress2d, 232	vx_parameter_attribute_e, 306
vxGetValidRegionImage, 234	vx_parameter_state_e, 306
vxMapImagePatch, 235	vxGetKernelParameterByIndex, 306
vxQueryImage, 230	vxGetParameterByIndex, 307
vxReleaseImage, 232	vxQueryParameter, 308
vxSetImageAttribute, 231	vxReleaseParameter, 307
vxSetImagePixelValues, 231	vxSetParameterByIndex, 307
vxSetImageValidRectangle, 238	vxSetParameterByReference, 308
vxSwapImageHandle, 229	Object: Pyramid, 250
vxUnmapImagePatch, 237	vx_pyramid_attribute_e, 251
Object: Kernel, 293	vx_pyramid_attribute_e, 251 vxCreatePyramid, 251
vx_kernel, 296	vxCreatePyramid, 251
vx_kernel_attribute_e, 301	vxGetPyramidLevel, 253
vx_kernel_e, 296	vxQueryPyramid, 252
vx_library_e, 296	vxReleasePyramid, 252
vxGetKernelByEnum, 303	Object: Reference, 183

vx_reference, 184	Reconstruction from a Laplacian Image Pyramid, 96
vx_reference_attribute_e, 184	vxLaplacianReconstructNode, 96
vxQueryReference, 184	vxuLaplacianReconstruct, 96
vxReleaseReference, 184	Remap, 119
vxRetainReference, 185	vxRemapNode, 119
vxSetReferenceName, 185	vxuRemap, 119
Object: Remap, 254	·
vx_remap_attribute_e, 254	Scale Image, 121
vxCopyRemapPatch, 258	vxHalfScaleGaussianNode, 123
vxCreateRemap, 255	vxScaleImageNode, 123
vxCreateVirtualRemap, 256	vxuHalfScaleGaussian, 124
vxMapRemapPatch, 256	vxuScaleImage, 124
vxQueryRemap, 259	Sobel 3x3, 125
vxReleaseRemap, 256	vxSobel3x3Node, 125
vxUnmapRemapPatch, 258	vxuSobel3x3, 125
Object: Scalar, 261	
vx_scalar, 262	TableLookup, 127
vx_scalar_attribute_e, 262	vxTableLookupNode, 127
vx_scalar_operation_e, 262	vxuTableLookup, 127
vxCopyScalar, 265	Tensor Add, 153
vxCopyScalarWithSize, 266	vxTensorAddNode, 153
vxCreateScalar, 263	vxuTensorAdd, 153
vxCreateScalarWithSize, 264	Tensor Convert Bit-Depth, 161
vxCreateVirtualScalar, 264	vxTensorConvertDepthNode, 161
vxQueryScalar, 265	vxuTensorConvertDepth, 161
vxReleaseScalar, 264	Tensor Matrix Multiply, 163
Object: Tensor, 278	vxMatrixMultiplyNode, 163
vx_tensor, 279	vxuMatrixMultiply, 164
vx_tensor_attribute_e, 279	Tensor Multiply, 151
vxCopyTensorPatch, 281	vxTensorMultiplyNode, 151
vxCreateImageObjectArrayFromTensor, 279	vxuTensorMultiply, 151
vxCreateTensor, 279	Tensor Subtract, 155
vxCreateTensorFromView, 280	vxTensorSubtractNode, 155
vxCreateVirtualTensor, 280	vxuTensorSubtract, 155
vxQueryTensor, 282	Tensor TableLookUp, 157
vxReleaseTensor, 282	vxTensorTableLookupNode, 157
Object: Threshold, 268	vxuTensorTableLookup, 157
vx_threshold_attribute_e, 269	Tensor Transpose, 159
vx_threshold_type_e, 269	vxTensorTransposeNode, 159
vxCopyThresholdOutput, 272	vxuTensorTranspose, 159
vxCopyThresholdRange, 271	Thresholding, 129
vxCopyThresholdValue, 270	vxThresholdNode, 129
vxCreateThresholdForImage, 269	vxuThreshold, 129
vxCreateVirtualThresholdForImage, 270	10/ 10Tion (DANS)
vxQueryThreshold, 273	VX_ACTION_ABANDON
vxReleaseThreshold, 273	Framework: Node Callbacks, 312
vxSetThresholdAttribute, 273	VX_ACTION_CONTINUE
Objects, 182	Framework: Node Callbacks, 312
Optical Flow Pyramid (LK), 111	VX_ARRAY_CAPACITY
vxOpticalFlowPyrLKNode, 112	Object: Array, 206
vxuOpticalFlowPyrLK, 113	VX_ARRAY_ITEMSIZE
, ,	Object: Array, 206
Phase, 115	VX_ARRAY_ITEMTYPE
vxPhaseNode, 115	Object: Array, 206
vxuPhase, 115	VX_ARRAY_NUMITEMS
Pixel-wise Multiplication, 117	Object: Array, 206
vxMultiplyNode, 117	VX_BIDIRECTIONAL
vxuMultiply, 118	Object: Parameter, 306
	VX BORDER CONSTANT

Node: Border Modes, 287	Object: Context, 188
VX_BORDER_POLICY_DEFAULT_TO_UNDEFINED	VX_CONTEXT_EXTENSIONS
Node: Border Modes, 288	Object: Context, 188
VX_BORDER_POLICY_RETURN_ERROR	VX_CONTEXT_EXTENSIONS_SIZE
Node: Border Modes, 288	Object: Context, 188
VX_BORDER_REPLICATE	VX_CONTEXT_IMMEDIATE_BORDER
Node: Border Modes, 287	Object: Context, 188
VX_BORDER_UNDEFINED	VX_CONTEXT_IMMEDIATE_BORDER_POLICY
Node: Border Modes, 287	Object: Context, 188
VX_CHANNEL_0	VX_CONTEXT_IMPLEMENTATION
Basic Features, 178	Object: Context, 188
VX_CHANNEL_1	VX_CONTEXT_MAX_TENSOR_DIMS
Basic Features, 178	Object: Context, 188
VX_CHANNEL_2	VX_CONTEXT_MODULES
Basic Features, 178	Object: Context, 188
VX_CHANNEL_3	VX_CONTEXT_NONLINEAR_MAX_DIMENSION
Basic Features, 178	Object: Context, 188
VX_CHANNEL_A	VX_CONTEXT_OPTICAL_FLOW_MAX_WINDOW_DI
Basic Features, 178	MENSION
VX_CHANNEL_B	Object: Context, 188
Basic Features, 178	VX_CONTEXT_REFERENCES
VX_CHANNEL_G	Object: Context, 188
Basic Features, 178	VX_CONTEXT_UNIQUE_KERNEL_TABLE
VX_CHANNEL_R	Object: Context, 188
Basic Features, 178	VX_CONTEXT_UNIQUE_KERNELS
VX_CHANNEL_RANGE_FULL	Object: Context, 188
Object: Image, 227	VX_CONTEXT_VENDOR_ID
VX_CHANNEL_RANGE_RESTRICTED	Object: Context, 188
Object: Image, 227	VX_CONTEXT_VERSION
VX CHANNEL U	Object: Context, 188
Basic Features, 178	VX_CONVERT_POLICY_SATURATE
VX_CHANNEL_V	Basic Features, 177
Basic Features, 178	VX_CONVERT_POLICY_WRAP
VX_CHANNEL_Y	Basic Features, 177
Basic Features, 178	VX_CONVOLUTION_COLUMNS
VX_COLOR_SPACE_BT601_525	Object: Convolution, 213
Object: Image, 226	VX_CONVOLUTION_ROWS
VX_COLOR_SPACE_BT601_625	Object: Convolution, 213
Object: Image, 226	VX_CONVOLUTION_SCALE
VX_COLOR_SPACE_BT709	Object: Convolution, 213
Object: Image, 226	VX CONVOLUTION SIZE
VX_COLOR_SPACE_DEFAULT	Object: Convolution, 214
Object: Image, 226	VX_DELAY_SLOTS
VX_COLOR_SPACE_NONE	Object: Delay, 290
Object: Image, 226	VX_DELAY_TYPE
VX_COMPARE_CCORR	Object: Delay, 290
MatchTemplate, 137	VX DF IMAGE IYUV
VX_COMPARE_CCORR_NORM	Basic Features, 177
MatchTemplate, 137	VX DF IMAGE NV12
VX_COMPARE_HAMMING	Basic Features, 177
MatchTemplate, 137	VX_DF_IMAGE_NV21
VX COMPARE L1	Basic Features, 177
MatchTemplate, 137	VX_DF_IMAGE_RGB
VX COMPARE L2	Basic Features, 177
MatchTemplate, 137	VX_DF_IMAGE_RGBX
VX_COMPARE_L2_NORM	Basic Features, 177
MatchTemplate, 137	VX_DF_IMAGE_S16
VX_CONTEXT_CONVOLUTION_MAX_DIMENSION	Basic Features, 178
	-, -

VX_DF_IMAGE_S32	VX_ENUM_DIRECTIVE
Basic Features, 178	Basic Features, 176
VX_DF_IMAGE_U16	VX_ENUM_GRAPH_STATE
Basic Features, 177	Basic Features, 177
VX DF IMAGE U32	VX ENUM HINT
Basic Features, 178	Basic Features, 176
VX DF IMAGE U8	VX ENUM INTERPOLATION
Basic Features, 177	Basic Features, 176
VX_DF_IMAGE_UYVY	VX_ENUM_LBP_FORMAT
Basic Features, 177	Basic Features, 177
VX DF IMAGE VIRT	VX ENUM MEMORY TYPE
Basic Features, 177	Basic Features, 176
VX_DF_IMAGE_YUV4	VX_ENUM_NONLINEAR
Basic Features, 177	Basic Features, 177
VX_DF_IMAGE_YUYV	VX_ENUM_NORM_TYPE
Basic Features, 177	Basic Features, 177
VX_DIRECTIVE_DISABLE_LOGGING	VX_ENUM_OVERFLOW
Framework: Directives, 319	Basic Features, 176
VX_DIRECTIVE_DISABLE_PERFORMANCE	VX_ENUM_PARAMETER_STATE
Framework: Directives, 319	Basic Features, 176
VX_DIRECTIVE_ENABLE_LOGGING	VX_ENUM_PATTERN
Framework: Directives, 319	Basic Features, 177
VX_DIRECTIVE_ENABLE_PERFORMANCE	VX_ENUM_ROUND_POLICY
Framework: Directives, 319	Basic Features, 177
VX_DISTRIBUTION_BINS	VX_ENUM_TARGET
Object: Distribution, 218	Basic Features, 177
VX_DISTRIBUTION_DIMENSIONS	VX_ENUM_TERM_CRITERIA
Object: Distribution, 218	Basic Features, 176
VX_DISTRIBUTION_OFFSET	VX_ENUM_THRESHOLD_TYPE
Object: Distribution, 218	Basic Features, 176
VX_DISTRIBUTION_RANGE	VX_ERROR_GRAPH_ABANDONED
Object: Distribution, 218	Basic Features, 175
VX DISTRIBUTION SIZE	VX ERROR GRAPH SCHEDULED
Object: Distribution, 218	Basic Features, 175
VX_DISTRIBUTION_WINDOW	VX_ERROR_INVALID_DIMENSION
Object: Distribution, 218	Basic Features, 175
VX ENUM ACCESSOR	VX_ERROR_INVALID_FORMAT
Basic Features, 177	Basic Features, 175
	VX ERROR INVALID GRAPH
VX_ENUM_ACTION	
Basic Features, 176	Basic Features, 175
VX_ENUM_BORDER	VX_ERROR_INVALID_LINK
Basic Features, 176	Basic Features, 175
VX_ENUM_BORDER_POLICY	VX_ERROR_INVALID_MODULE
Basic Features, 177	Basic Features, 175
VX_ENUM_CHANNEL	VX_ERROR_INVALID_NODE
Basic Features, 176	Basic Features, 175
VX_ENUM_COLOR_RANGE	VX_ERROR_INVALID_PARAMETERS
Basic Features, 176	Basic Features, 175
VX_ENUM_COLOR_SPACE	VX_ERROR_INVALID_REFERENCE
Basic Features, 176	Basic Features, 175
VX_ENUM_COMP_METRIC	VX_ERROR_INVALID_SCOPE
Basic Features, 177	Basic Features, 175
VX_ENUM_COMPARISON	VX_ERROR_INVALID_TYPE
Basic Features, 176	Basic Features, 175
VX_ENUM_CONVERT_POLICY	VX_ERROR_INVALID_VALUE
Basic Features, 176	Basic Features, 175
VX_ENUM_DIRECTION	VX_ERROR_MULTIPLE_WRITERS
Basic Features, 176	Basic Features, 175

VX_ERROR_NO_MEMORY	VX_ID_DEFAULT
Basic Features, 175	Basic Features, 180
VX_ERROR_NO_RESOURCES	VX ID FREESCALE
Basic Features, 176	Basic Features, 180
VX_ERROR_NOT_ALLOCATED	VX ID HUAWEI
Basic Features, 176	Basic Features, 180
VX_ERROR_NOT_COMPATIBLE	VX ID IMAGINATION
Basic Features, 176	Basic Features, 180
VX_ERROR_NOT_IMPLEMENTED	VX_ID_INTEL
Basic Features, 176	Basic Features, 180
VX_ERROR_NOT_SUFFICIENT	VX ID ITSEEZ
Basic Features, 176	Basic Features, 180
VX_ERROR_NOT_SUPPORTED	VX ID KHRONOS
Basic Features, 176	Basic Features, 179
VX_ERROR_OPTIMIZED_AWAY	VX ID MARVELL
Basic Features, 175	Basic Features, 180
VX ERROR REFERENCE NONZERO	VX ID MEDIATEK
Basic Features, 175	Basic Features, 180
VX FAILURE	VX ID MOVIDIUS
Basic Features, 176	Basic Features, 180
VX GRAPH NUMNODES	VX ID NVIDIA
Object: Graph, 195	Basic Features, 179
VX GRAPH NUMPARAMETERS	VX ID NXP
Object: Graph, 195	Basic Features, 180
VX GRAPH PERFORMANCE	VX ID QUALCOMM
Object: Graph, 195	Basic Features, 179
VX GRAPH STATE	VX ID RENESAS
Object: Graph, 195	Basic Features, 179
VX GRAPH STATE ABANDONED	VX ID SAMSUNG
Object: Graph, 195	Basic Features, 180
VX_GRAPH_STATE_COMPLETED	VX_ID_SOCIONEXT
Object: Graph, 195	Basic Features, 180
VX_GRAPH_STATE_RUNNING	VX_ID_ST
Object: Graph, 194	Basic Features, 180
VX_GRAPH_STATE_UNVERIFIED	VX_ID_SYNOPSYS
Object: Graph, 194	Basic Features, 180
VX GRAPH STATE VERIFIED	VX ID TI
Object: Graph, 194	Basic Features, 179
VX HINT PERFORMANCE DEFAULT	VX ID USER
Framework: Hints, 317	Basic Features, 180
VX_HINT_PERFORMANCE_HIGH_SPEED	VX_ID_VIDEANTIS
Framework: Hints, 317	Basic Features, 180
VX_HINT_PERFORMANCE_LOW_POWER	VX_ID_VIVANTE
Framework: Hints, 317	Basic Features, 180
VX_ID_AMD	VX_ID_XILINX
Basic Features, 180	Basic Features, 180
VX_ID_ARM	VX_IMAGE_FORMAT
Basic Features, 179	Object: Image, 226
VX_ID_AXIS	VX_IMAGE_HEIGHT
Basic Features, 180	Object: Image, 226
VX_ID_BDTI	VX_IMAGE_IS_UNIFORM
Basic Features, 179	Object: Image, 226
VX_ID_BROADCOM	VX_IMAGE_MEMORY_TYPE
Basic Features, 180	Object: Image, 226
VX_ID_CADENCE	VX_IMAGE_PLANES
Basic Features, 180	Object: Image, 226
VX_ID_CEVA	VX_IMAGE_RANGE
Basic Features, 180	Object: Image, 226

\0\\ \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
VX_IMAGE_SPACE	VX_KERNEL_HALFSCALE_GAUSSIAN
Object: Image, 226	Object: Kernel, 299
VX_IMAGE_UNIFORM_VALUE	VX_KERNEL_HARRIS_CORNERS
Object: Image, 226	Object: Kernel, 299
VX IMAGE WIDTH	VX_KERNEL_HISTOGRAM
Object: Image, 226	Object: Kernel, 297
VX_INPUT	VX_KERNEL_HOG_CELLS
Object: Parameter, 306	Object: Kernel, 301
VX_INTERPOLATION_AREA	VX_KERNEL_HOG_FEATURES
Basic Features, 179	Object: Kernel, 301
VX_INTERPOLATION_BILINEAR	VX_KERNEL_HOUGH_LINES_P
Basic Features, 179	Object: Kernel, 300
VX_INTERPOLATION_NEAREST_NEIGHBOR	VX_KERNEL_INTEGRAL_IMAGE
Basic Features, 179	Object: Kernel, 297
VX_KERNEL_ABSDIFF	VX_KERNEL_LAPLACIAN_PYRAMID
Object: Kernel, 297	Object: Kernel, 299
•	
VX_KERNEL_ACCUMULATE	VX_KERNEL_LAPLACIAN_RECONSTRUCT
Object: Kernel, 298	Object: Kernel, 300
VX_KERNEL_ACCUMULATE_SQUARE	VX_KERNEL_LBP
Object: Kernel, 298	Object: Kernel, 300
VX KERNEL ACCUMULATE WEIGHTED	VX_KERNEL_LOCAL_DATA_SIZE
Object: Kernel, 298	Object: Kernel, 301
VX_KERNEL_ADD	VX_KERNEL_MAGNITUDE
Object: Kernel, 299	Object: Kernel, 297
•	-
VX_KERNEL_AND	VX_KERNEL_MATCH_TEMPLATE
Object: Kernel, 298	Object: Kernel, 300
VX_KERNEL_BILATERAL_FILTER	VX_KERNEL_MEAN_STDDEV
Object: Kernel, 301	Object: Kernel, 297
VX_KERNEL_BOX_3x3	VX_KERNEL_MEDIAN_3x3
Object: Kernel, 298	Object: Kernel, 298
VX_KERNEL_CANNY_EDGE_DETECTOR	VX_KERNEL_MINMAXLOC
Object: Kernel, 298	Object: Kernel, 298
VX_KERNEL_CHANNEL_COMBINE	VX KERNEL MULTIPLY
Object: Kernel, 297	Object: Kernel, 299
•	-
VX_KERNEL_CHANNEL_EXTRACT	VX_KERNEL_NAME
Object: Kernel, 297	Object: Kernel, 301
VX_KERNEL_COLOR_CONVERT	VX_KERNEL_NON_LINEAR_FILTER
Object: Kernel, 296	Object: Kernel, 300
VX_KERNEL_CONVERTDEPTH	VX_KERNEL_NON_MAX_SUPPRESSION
Object: Kernel, 298	Object: Kernel, 300
VX_KERNEL_COPY	VX_KERNEL_NOT
Object: Kernel, 300	Object: Kernel, 299
VX_KERNEL_CUSTOM_CONVOLUTION	VX KERNEL OPTICAL FLOW PYR LK
Object: Kernel, 298	Object: Kernel, 299
· · · · · · · · · · · · · · · · · · ·	-
VX_KERNEL_DILATE_3x3	VX_KERNEL_OR
Object: Kernel, 298	Object: Kernel, 299
VX_KERNEL_ENUM	VX_KERNEL_PARAMETERS
Object: Kernel, 301	Object: Kernel, 301
VX_KERNEL_EQUALIZE_HISTOGRAM	VX_KERNEL_PHASE
Object: Kernel, 297	Object: Kernel, 297
VX_KERNEL_ERODE_3x3	VX_KERNEL_REMAP
Object: Kernel, 298	Object: Kernel, 299
•	-
VX_KERNEL_FAST_CORNERS	VX_KERNEL_SCALAR_OPERATION
Object: Kernel, 299	Object: Kernel, 301
VX_KERNEL_GAUSSIAN_3x3	VX_KERNEL_SCALE_IMAGE
Object: Kernel, 298	Object: Kernel, 297
VX_KERNEL_GAUSSIAN_PYRAMID	VX_KERNEL_SELECT
Object: Kernel, 298	Object: Kernel, 301

VX_KERNEL_SOBEL_3x3	VX_NODE_BORDER
Object: Kernel, 297	Object: Node, 201
VX_KERNEL_SUBTRACT	VX_NODE_IS_REPLICATED
Object: Kernel, 299	Object: Node, 201
VX_KERNEL_TABLE_LOOKUP	VX_NODE_LOCAL_DATA_PTR
Object: Kernel, 297	Object: Node, 201
VX_KERNEL_TENSOR_ADD	VX_NODE_LOCAL_DATA_SIZE
Object: Kernel, 300	Object: Node, 201
VX_KERNEL_TENSOR_CONVERT_DEPTH	VX_NODE_PARAMETERS
Object: Kernel, 300	Object: Node, 201
VX_KERNEL_TENSOR_MATRIX_MULTIPLY	VX NODE PERFORMANCE
Object: Kernel, 300	Object: Node, 201
VX_KERNEL_TENSOR_MULTIPLY	VX_NODE_REPLICATE_FLAGS
Object: Kernel, 300	Object: Node, 201
VX_KERNEL_TENSOR_SUBTRACT	VX_NODE_STATUS
Object: Kernel, 300	
-	Object: Node, 201
VX_KERNEL_TENSOR_TABLELOOKUP	VX_NODE_VALID_RECT_RESET
Object: Kernel, 300	Object: Node, 201
VX_KERNEL_TENSOR_TRANSPOSE	VX_NOGAP_X
Object: Kernel, 300	Object: Image, 227
VX_KERNEL_THRESHOLD	VX_NONLINEAR_FILTER_MAX
Object: Kernel, 297	Basic Features, 179
VX_KERNEL_WARP_AFFINE	VX_NONLINEAR_FILTER_MEDIAN
Object: Kernel, 299	Basic Features, 179
VX_KERNEL_WARP_PERSPECTIVE	VX_NONLINEAR_FILTER_MIN
Object: Kernel, 299	Basic Features, 179
VX_KERNEL_XOR	VX_NORM_L1
Object: Kernel, 299	Canny Edge Detector, 62
VX_LBP	VX_NORM_L2
LBP, 140	Canny Edge Detector, 62
VX_LIBRARY_KHR_BASE	VX_OBJECT_ARRAY_ITEMTYPE
Object: Kernel, 296	Object: ObjectArray, 275
VX_LUT_COUNT	VX_OBJECT_ARRAY_NUMITEMS
Object: LUT, 239	Object: ObjectArray, 275
VX_LUT_OFFSET	VX OUTPUT
Object: LUT, 239	Object: Parameter, 306
VX_LUT_SIZE	VX PARAMETER DIRECTION
Object: LUT, 239	Object: Parameter, 306
VX LUT TYPE	VX_PARAMETER_INDEX
Object: LUT, 239	Object: Parameter, 306
VX_MATRIX_COLUMNS	VX_PARAMETER_REF
Object: Matrix, 245	Object: Parameter, 306
VX MATRIX ORIGIN	VX PARAMETER STATE
Object: Matrix, 245	Object: Parameter, 306
VX MATRIX PATTERN	VX_PARAMETER_STATE_OPTIONAL
Object: Matrix, 246	Object: Parameter, 306
VX_MATRIX_ROWS	VX_PARAMETER_STATE_REQUIRED
Object: Matrix, 245	Object: Parameter, 306
VX_MATRIX_SIZE	VX_PARAMETER_TYPE
Object: Matrix, 245	Object: Parameter, 306
VX_MATRIX_TYPE	VX_PATTERN_BOX
Object: Matrix, 245	Basic Features, 179
VX_MEMORY_TYPE_HOST	VX_PATTERN_CROSS
Object: Context, 189	Basic Features, 179
VX_MEMORY_TYPE_NONE	VX_PATTERN_DISK
Object: Context, 189	Basic Features, 179
VX_MLBP	VX_PATTERN_OTHER
LBP, 140	Basic Features, 179

VX_PYRAMID_FORMAT	VX_SCALAR_OP_NOTEQUAL
Object: Pyramid, 251	Object: Scalar, 262
VX_PYRAMID_HEIGHT	VX_SCALAR_OP_OR
Object: Pyramid, 251	Object: Scalar, 262
VX_PYRAMID_LEVELS	VX_SCALAR_OP_SUBTRACT
Object: Pyramid, 251	Object: Scalar, 262
VX_PYRAMID_SCALE	VX_SCALAR_OP_XOR
Object: Pyramid, 251	Object: Scalar, 262
VX_PYRAMID_WIDTH	VX_SCALAR_TYPE
Object: Pyramid, 251	Object: Scalar, 262
VX_READ_AND_WRITE	VX_STATUS_MIN
Object: Context, 189	Basic Features, 175
VX_READ_ONLY	VX_SUCCESS
Object: Context, 189	Basic Features, 176
VX_REFERENCE_COUNT	VX_TARGET_ANY (
Object: Reference, 184	Basic Features, 178
VX_REFERENCE_NAME	VX_TARGET_STRING
Object: Reference, 184	Basic Features, 178
VX_REFERENCE_TYPE	VX TARGET VENDOR BEGIN
Object: Reference, 184	Basic Features, 178
VX_REMAP_DESTINATION_HEIGHT	VX_TENSOR_DATA_TYPE
Object: Remap, 254	Object: Tensor, 279
VX_REMAP_DESTINATION_WIDTH	VX_TENSOR_DIMS
Object: Remap, 254	Object: Tensor, 279
VX_REMAP_SOURCE_HEIGHT	VX_TENSOR_FIXED_POINT_POSITION
Object: Remap, 254	Object: Tensor, 279
VX_REMAP_SOURCE_WIDTH	VX_TENSOR_NUMBER_OF_DIMS
Object: Remap, 254	Object: Tensor, 279
VX_ROUND_POLICY_TO_NEAREST_EVEN	VX_TERM_CRITERIA_BOTH
Object: Context, 189	Object: Context, 189
VX_ROUND_POLICY_TO_ZERO	VX_TERM_CRITERIA_EPSILON
Object: Context, 189	Object: Context, 189
VX_SCALAR_OP_ADD	VX_TERM_CRITERIA_ITERATIONS
Object: Scalar, 262	Object: Context, 189
VX_SCALAR_OP_AND	VX_THRESHOLD_INPUT_FORMAT
Object: Scalar, 262	Object: Threshold, 269
VX_SCALAR_OP_DIVIDE	VX_THRESHOLD_OUTPUT_FORMAT
Object: Scalar, 262	Object: Threshold, 269
VX_SCALAR_OP_EQUAL	VX_THRESHOLD_TYPE
Object: Scalar, 262	Object: Threshold, 269
VX_SCALAR_OP_GREATER	VX_THRESHOLD_TYPE_BINARY
Object: Scalar, 262	Object: Threshold, 269
VX_SCALAR_OP_GREATEREQ	VX_THRESHOLD_TYPE_RANGE
Object: Scalar, 262	Object: Threshold, 269
VX_SCALAR_OP_LESS	VX TYPE ARRAY
Object: Scalar, 262	Basic Features, 175
VX_SCALAR_OP_LESSEQ	VX TYPE BOOL
Object: Scalar, 262	Basic Features, 174
VX SCALAR OP MAX	VX TYPE CHAR
Object: Scalar, 262	Basic Features, 174
VX_SCALAR_OP_MIN	VX_TYPE_CONTEXT
Object: Scalar, 262	Basic Features, 174
VX_SCALAR_OP_MODULUS	VX_TYPE_CONVOLUTION
Object: Scalar, 262	Basic Features, 175
VX_SCALAR_OP_MULTIPLY	VX_TYPE_COORDINATES2D
Object: Scalar, 262	Basic Features, 174
VX_SCALAR_OP_NAND	VX_TYPE_COORDINATES2DF
Object: Scalar, 262	Basic Features, 174

VX_TYPE_COORDINATES3D	VX_TYPE_REMAP
Basic Features, 174	Basic Features, 175
VX_TYPE_DELAY	VX_TYPE_SCALAR
Basic Features, 174	Basic Features, 175
VX_TYPE_DF_IMAGE	VX_TYPE_SIZE
Basic Features, 174	Basic Features, 174
VX_TYPE_DISTRIBUTION	VX_TYPE_TENSOR
Basic Features, 174	Basic Features, 175
VX_TYPE_ENUM	VX_TYPE_THRESHOLD
Basic Features, 174	Basic Features, 175
VX_TYPE_ERROR	VX_TYPE_UINT16
Basic Features, 175	Basic Features, 174
VX_TYPE_FLOAT32	VX_TYPE_UINT32
Basic Features, 174	Basic Features, 174
VX_TYPE_FLOAT64	VX_TYPE_UINT64
Basic Features, 174	Basic Features, 174
VX_TYPE_GRAPH	VX_TYPE_UINT8
Basic Features, 174	Basic Features, 174
VX_TYPE_IMAGE	VX_TYPE_USER_STRUCT_END
Basic Features, 175	Basic Features, 174
VX TYPE INT16	VX_TYPE_USER_STRUCT_START
Basic Features, 174	Basic Features, 174
VX_TYPE_INT32	VX_TYPE_VENDOR_OBJECT_END
Basic Features, 174	Basic Features, 174
VX_TYPE_INT64	VX_TYPE_VENDOR_OBJECT_START
Basic Features, 174	Basic Features, 174
VX TYPE INT8	VX_TYPE_VENDOR_STRUCT_END
Basic Features, 174	Basic Features, 174
VX TYPE INVALID	VX_TYPE_VENDOR_STRUCT_START
Basic Features, 174	Basic Features, 174
VX_TYPE_KERNEL	VX_ULBP
Basic Features, 174	 LBP, 140
VX TYPE KEYPOINT	VX VALID RECT CALLBACK
Basic Features, 174	Framework: User Kernels, 327
VX TYPE KHRONOS OBJECT END	VX WRITE ONLY
Basic Features, 174	Object: Context, 189
VX_TYPE_KHRONOS_OBJECT_START	VX DF IMAGE
Basic Features, 174	Basic Features, 173
VX TYPE KHRONOS STRUCT MAX	VX ENUM BASE
Basic Features, 174	Basic Features, 173
VX_TYPE_LUT	VX_TYPE_MASK
Basic Features, 174	Basic Features, 173
VX_TYPE_MATRIX	Vision Functions 00
D : E : 47E	Vision Functions, 32
Basic Features, 175	vx_border_t, 287
VX TYPE META FORMAT	vx_border_t, 287
	vx_border_t, 287 vx_coordinates2d_t, 171
VX_TYPE_META_FORMAT	vx_border_t, 287 vx_coordinates2d_t, 171 vx_coordinates2df_t, 171
VX_TYPE_META_FORMAT Basic Features, 175 VX_TYPE_NODE	vx_border_t, 287 vx_coordinates2d_t, 171 vx_coordinates2df_t, 171 vx_coordinates3d_t, 172
VX_TYPE_META_FORMAT Basic Features, 175 VX_TYPE_NODE Basic Features, 174	vx_border_t, 287 vx_coordinates2d_t, 171 vx_coordinates2df_t, 171 vx_coordinates3d_t, 172 vx_false_e
VX_TYPE_META_FORMAT Basic Features, 175 VX_TYPE_NODE	vx_border_t, 287 vx_coordinates2d_t, 171 vx_coordinates2df_t, 171 vx_coordinates3d_t, 172 vx_false_e Basic Features, 173
VX_TYPE_META_FORMAT Basic Features, 175 VX_TYPE_NODE Basic Features, 174 VX_TYPE_OBJECT_ARRAY	vx_border_t, 287 vx_coordinates2d_t, 171 vx_coordinates2df_t, 171 vx_coordinates3d_t, 172 vx_false_e
VX_TYPE_META_FORMAT Basic Features, 175 VX_TYPE_NODE Basic Features, 174 VX_TYPE_OBJECT_ARRAY Basic Features, 175	vx_border_t, 287 vx_coordinates2d_t, 171 vx_coordinates2df_t, 171 vx_coordinates3d_t, 172 vx_false_e Basic Features, 173 vx_hog_t, 143
VX_TYPE_META_FORMAT Basic Features, 175 VX_TYPE_NODE Basic Features, 174 VX_TYPE_OBJECT_ARRAY Basic Features, 175 VX_TYPE_PARAMETER	vx_border_t, 287 vx_coordinates2d_t, 171 vx_coordinates2df_t, 171 vx_coordinates3d_t, 172 vx_false_e Basic Features, 173 vx_hog_t, 143 vx_hough_lines_p_t, 148
VX_TYPE_META_FORMAT Basic Features, 175 VX_TYPE_NODE Basic Features, 174 VX_TYPE_OBJECT_ARRAY Basic Features, 175 VX_TYPE_PARAMETER Basic Features, 174	vx_border_t, 287 vx_coordinates2d_t, 171 vx_coordinates2df_t, 171 vx_coordinates3d_t, 172 vx_false_e Basic Features, 173 vx_hog_t, 143 vx_hough_lines_p_t, 148 vx_imagepatch_addressing_t, 225
VX_TYPE_META_FORMAT Basic Features, 175 VX_TYPE_NODE Basic Features, 174 VX_TYPE_OBJECT_ARRAY Basic Features, 175 VX_TYPE_PARAMETER Basic Features, 174 VX_TYPE_PYRAMID	vx_border_t, 287 vx_coordinates2d_t, 171 vx_coordinates2df_t, 171 vx_coordinates3d_t, 172 vx_false_e Basic Features, 173 vx_hog_t, 143 vx_hough_lines_p_t, 148 vx_imagepatch_addressing_t, 225 vx_kernel_info_t, 295
VX_TYPE_META_FORMAT Basic Features, 175 VX_TYPE_NODE Basic Features, 174 VX_TYPE_OBJECT_ARRAY Basic Features, 175 VX_TYPE_PARAMETER Basic Features, 174 VX_TYPE_PYRAMID Basic Features, 174	vx_border_t, 287 vx_coordinates2d_t, 171 vx_coordinates2df_t, 171 vx_coordinates3d_t, 172 vx_false_e Basic Features, 173 vx_hog_t, 143 vx_hough_lines_p_t, 148 vx_imagepatch_addressing_t, 225 vx_kernel_info_t, 295 vx_keypoint_t, 172 vx_line2d_t, 172
VX_TYPE_META_FORMAT Basic Features, 175 VX_TYPE_NODE Basic Features, 174 VX_TYPE_OBJECT_ARRAY Basic Features, 175 VX_TYPE_PARAMETER Basic Features, 174 VX_TYPE_PYRAMID Basic Features, 174 VX_TYPE_RECTANGLE	vx_border_t, 287 vx_coordinates2d_t, 171 vx_coordinates2df_t, 171 vx_coordinates3d_t, 172 vx_false_e Basic Features, 173 vx_hog_t, 143 vx_hough_lines_p_t, 148 vx_imagepatch_addressing_t, 225 vx_kernel_info_t, 295 vx_keypoint_t, 172

vx_rectangle_t, 172	Object: Image, 226
vx_true_e	vx_image_attribute_e
Basic Features, 173	Object: Image, 226
vx accessor e	vx_interpolation_type_e
Object: Context, 189	Basic Features, 178
vx_action	vx kernel
Framework: Node Callbacks, 312	Object: Kernel, 296
vx_action_e	vx_kernel_attribute_e
Framework: Node Callbacks, 312	Object: Kernel, 301
vx_array_attribute_e	vx_kernel_deinitialize_f
Object: Array, 206	Framework: User Kernels, 325
vx_bool	vx_kernel_e
Basic Features, 173	Object: Kernel, 296
vx_border_e	vx_kernel_f
Node: Border Modes, 287	Framework: User Kernels, 325
vx_border_policy_e	vx_kernel_image_valid_rectangle_f
Node: Border Modes, 287	Framework: User Kernels, 326
vx_channel_e	vx_kernel_initialize_f
Basic Features, 178	Framework: User Kernels, 325
vx channel range e	vx kernel validate f
Object: Image, 226	Framework: User Kernels, 326
vx color space e	vx_lbp_format_e
Object: Image, 226	LBP, 140
vx comp metric e	vx library e
MatchTemplate, 137	Object: Kernel, 296
vx_context	vx_lut_attribute_e
Object: Context, 187	Object: LUT, 239
vx_context_attribute_e	vx_map_flag_e
Object: Context, 187	Object: Image, 227
vx_convert_policy_e	vx_matrix_attribute_e
Basic Features, 177	Object: Matrix, 245
vx_convolution_attribute_e	vx_memory_type_e
Object: Convolution, 213	Object: Context, 188
vx_delay	vx_meta_format
Object: Delay, 289	Framework: User Kernels, 325
vx_delay_attribute_e	vx_meta_valid_rect_attribute_e
Object: Delay, 290	Framework: User Kernels, 327
vx_df_image_e	vx_node
Basic Features, 177	Object: Node, 200
vx_direction_e	vx node attribute e
Object: Parameter, 306	Object: Node, 201
vx_directive_e	vx nodecomplete f
Framework: Directives, 319	Framework: Node Callbacks, 312
vx_distribution_attribute_e	vx_non_linear_filter_e
Object: Distribution, 217	Basic Features, 179
vx_enum	vx_norm_type_e
Basic Features, 173	Canny Edge Detector, 62
	· -
vx_enum_e	vx_object_array_attribute_e
Basic Features, 176	Object: ObjectArray, 275
vx_graph	vx_parameter
Object: Graph, 194	Object: Parameter, 306
vx_graph_attribute_e	vx_parameter_attribute_e
Object: Graph, 195	Object: Parameter, 306
vx_graph_state_e	vx_parameter_state_e
Object: Graph, 194	Object: Parameter, 306
vx_hint_e	vx_pattern_e
Framework: Hints, 317	Basic Features, 179
vx_image	vx_publish_kernels_f

Framework: User Kernels, 325	Object: Delay, 291
vx_pyramid_attribute_e	vxAllocateUserKernelId
Object: Pyramid, 251	Framework: User Kernels, 327
vx reference	vxAllocateUserKernelLibraryId
Object: Reference, 184	Framework: User Kernels, 327
vx reference attribute e	vxAndNode
Object: Reference, 184	Bitwise AND, 51
vx_remap_attribute_e	vxArrayItem
Object: Remap, 254	Object: Array, 206
vx_round_policy_e	vxAssignNodeCallback
Object: Context, 189	Framework: Node Callbacks, 312
vx scalar	vxBilateralFilterNode
Object: Scalar, 262	Bilateral Filter, 135
vx_scalar_attribute_e	vxBox3x3Node
Object: Scalar, 262	Box Filter, 58
vx_scalar_operation_e	vxCannyEdgeDetectorNode
Object: Scalar, 262	Canny Edge Detector, 62
vx status	vxChannelCombineNode
Basic Features, 173	Channel Combine, 64
vx status e	vxChannelExtractNode
Basic Features, 175	Channel Extract, 66
	vxColorConvertNode
vx_target_e	
Basic Features, 178	Color Convert, 70
vx_tensor	vxConvertDepthNode
Object: Tensor, 279	Convert Bit depth, 72
vx_tensor_attribute_e	vxConvolveNode
Object: Tensor, 279	Custom Convolution, 74
vx_termination_criteria_e	vxCopyArrayRange
Object: Context, 189	Object: Array, 209
vx_threshold_attribute_e	vxCopyConvolutionCoefficients
Object: Threshold, 269	Object: Convolution, 216
vx_threshold_type_e	vxCopyDistribution
Object: Threshold, 269	Object: Distribution, 219
vx_type_e	vxCopyImagePatch
Basic Features, 173	Object: Image, 234
vx_vendor_id_e	vxCopyLUT
Basic Features, 179	Object: LUT, 242
vxAbsDiffNode	vxCopyMatrix
Absolute Difference, 36	Object: Matrix, 247
vxAccumulateImageNode	vxCopyNode
Accumulate, 38	Data Object Copy, 41
vxAccumulateSquareImageNode	vxCopyRemapPatch
Accumulate Squared, 39	Object: Remap, 258
vxAccumulateWeightedImageNode	vxCopyScalar
Accumulate Weighted, 42	Object: Scalar, 265
vxAddArrayItems	vxCopyScalarWithSize
Object: Array, 208	Object: Scalar, 266
vxAddLogEntry	vxCopyTensorPatch
Framework: Log, 315	Object: Tensor, 281
vxAddNode	vxCopyThresholdOutput
Arithmetic Addition, 47	Object: Threshold, 272
vxAddParameterToGraph	vxCopyThresholdRange
Framework: Graph Parameters, 334	Object: Threshold, 271
vxAddParameterToKernel	vxCopyThresholdValue
Framework: User Kernels, 330	Object: Threshold, 270
vxAddUserKernel	vxCreateArray
Framework: User Kernels, 329	Object: Array, 206
vxAgeDelay	vxCreateContext

Object: Context, 190	Object: Matrix, 246
vxCreateConvolution	vxCreateVirtualObjectArray
Object: Convolution, 214	Object: ObjectArray, 276
vxCreateDelay	vxCreateVirtualPyramid
Object: Delay, 290	Object: Pyramid, 251
vxCreateDistribution	vxCreateVirtualRemap
Object: Distribution, 218	Object: Remap, 256
vxCreateGenericNode	vxCreateVirtualScalar
Object: Node (Advanced), 286	Object: Scalar, 264
vxCreateGraph	vxCreateVirtualTensor
Object: Graph, 195	Object: Tensor, 280
vxCreateImage	vxCreateVirtualThresholdForImage
	•
Object: Image, 227	Object: Threshold, 270 vxDilate3x3Node
vxCreateImageFromChannel	
Object: Image, 237	Dilate Image, 76
vxCreateImageFromHandle	vxDirective
Object: Image, 229	Framework: Directives, 319
vxCreateImageFromROI	vxEqualizeHistNode
Object: Image, 227	Equalize Histogram, 78
vxCreateImageObjectArrayFromTensor	vxErode3x3Node
Object: Tensor, 279	Erode Image, 79
vxCreateLUT	vxFastCornersNode
Object: LUT, 240	Fast Corners, 82
vxCreateMatrix	vxFinalizeKernel
Object: Matrix, 246	Framework: User Kernels, 329
vxCreateMatrixFromPattern	vxFormatArrayPointer
Object: Matrix, 248	Object: Array, 206
vxCreateMatrixFromPatternAndOrigin	vxFormatImagePatchAddress1d
Object: Matrix, 248	Object: Image, 232
vxCreateObjectArray	vxFormatImagePatchAddress2d
Object: ObjectArray, 276	Object: Image, 232
vxCreatePyramid	vxGaussian3x3Node
Object: Pyramid, 251	Gaussian Filter, 84
vxCreateRemap	vxGaussianPyramidNode
•	
Object: Remap, 255	Gaussian Image Pyramid, 92
vxCreateScalar	vxGetContext
Object: Scalar, 263	Object: Context, 190
vxCreateScalarWithSize	vxGetGraphParameterByIndex
Object: Scalar, 264	Framework: Graph Parameters, 335
vxCreateTensor	vxGetKernelByEnum
Object: Tensor, 279	Object: Kernel, 303
vxCreateTensorFromView	vxGetKernelByName
Object: Tensor, 280	Object: Kernel, 301
vxCreateThresholdForImage	vxGetKernelParameterByIndex
Object: Threshold, 269	Object: Parameter, 306
vxCreateUniformImage	vxGetObjectArrayItem
Object: Image, 228	Object: ObjectArray, 276
vxCreateVirtualArray	vxGetParameterByIndex
Object: Array, 207	Object: Parameter, 307
vxCreateVirtualConvolution	vxGetPyramidLevel
Object: Convolution, 214	Object: Pyramid, 253
vxCreateVirtualDistribution	vxGetReferenceFromDelay
Object: Distribution, 218	Object: Delay, 291
vxCreateVirtualImage	vxGetStatus
Object: Image, 228	Basic Features, 180
vxCreateVirtualLUT	•
	vxGetValidRegionImage
Object: LUT, 241	Object: Image, 234
vxCreateVirtualMatrix	vxHOGCellsNode

HOG, 144	vxNotNode
vxHOGFeaturesNode	Bitwise NOT, 57
HOG, 144	vxOpticalFlowPyrLKNode
vxHalfScaleGaussianNode	Optical Flow Pyramid (LK), 112
Scale Image, 123	vxOrNode
vxHarrisCornersNode	Bitwise INCLUSIVE OR, 55
Harris Corners, 88	vxPhaseNode
vxHint	Phase, 115
Framework: Hints, 317	vxProcessGraph
vxHistogramNode	Object: Graph, 196
Histogram, 90	vxQueryArray
vxHoughLinesPNode	
•	Object: Array, 208
HoughLinesP, 149	vxQueryContext
vxIntegralImageNode	Object: Context, 190
Integral Image, 98	vxQueryConvolution
vxIsGraphVerified	Object: Convolution, 215
Object: Graph, 198	vxQueryDelay
vxLBPNode	Object: Delay, 290
LBP, 141	vxQueryDistribution
vxLaplacianPyramidNode	Object: Distribution, 219
Laplacian Image Pyramid, 94	vxQueryGraph
vxLaplacianReconstructNode	Object: Graph, 198
Reconstruction from a Laplacian Image Pyramid,	vxQueryImage
96	Object: Image, 230
vxLoadKernels	vxQueryKernel
Framework: User Kernels, 327	Object: Kernel, 303
vxMagnitudeNode	vxQueryLUT
Magnitude, 100	Object: LUT, 242
vxMapArrayRange	vxQueryMatrix
	-
Object: Array, 210	Object: Matrix, 247
vxMapDistribution	vxQueryNode
Object: Distribution, 220	Object: Node, 201
vxMapImagePatch	vxQueryObjectArray
Object: Image, 235	Object: ObjectArray, 277
vxMapLUT	vxQueryParameter
Object: LUT, 243	Object: Parameter, 308
vxMapRemapPatch	vxQueryPyramid
Object: Remap, 256	Object: Pyramid, 252
vxMatchTemplateNode	vxQueryReference
MatchTemplate, 138	Object: Reference, 184
vxMatrixMultiplyNode	vxQueryRemap
Tensor Matrix Multiply, 163	Object: Remap, 259
vxMaxNode	vxQueryScalar
Max, 109	Object: Scalar, 265
vxMeanStdDevNode	vxQueryTensor
Mean and Standard Deviation, 102	Object: Tensor, 282
vxMedian3x3Node	vxQueryThreshold
	Object: Threshold, 273
Median Filter, 104	
vxMinMaxLocNode	vxRegisterAutoAging
Min, Max Location, 105	Object: Graph, 199
vxMinNode	vxRegisterLogCallback
Min, 107	Framework: Log, 316
vxMultiplyNode	vxRegisterUserStruct
Pixel-wise Multiplication, 117	Object: Array (Advanced), 285
vxNonLinearFilterNode	vxReleaseArray
Non Linear Filter, 85	Object: Array, 207
vxNonMaxSuppressionNode	vxReleaseContext
Non-Maxima Suppression, 59	Object: Context, 190

vxReleaseConvolution	vxSetGraphAttribute
Object: Convolution, 214	Object: Graph, 198
vxReleaseDelay	vxSetGraphParameterByIndex
Object: Delay, 290	Framework: Graph Parameters, 334
vxReleaseDistribution	vxSetImageAttribute
Object: Distribution, 218	Object: Image, 231
vxReleaseGraph	vxSetImagePixelValues
Object: Graph, 195	Object: Image, 231
vxReleaseImage	vxSetImageValidRectangle
•	
Object: Image, 232 vxReleaseKernel	Object: Image, 238
	vxSetImmediateModeTarget
Object: Kernel, 303	Object: Context, 191
vxReleaseLUT	vxSetKernelAttribute
Object: LUT, 241	Framework: User Kernels, 331
vxReleaseMatrix	vxSetMetaFormatAttribute
Object: Matrix, 246	Framework: User Kernels, 331
vxReleaseNode	vxSetMetaFormatFromReference
Object: Node, 202	Framework: User Kernels, 332
vxReleaseObjectArray	vxSetNodeAttribute
Object: ObjectArray, 276	Object: Node, 202
vxReleaseParameter	vxSetNodeTarget
Object: Parameter, 307	Object: Node, 203
vxReleasePyramid	vxSetParameterByIndex
Object: Pyramid, 252	Object: Parameter, 307
vxReleaseReference	vxSetParameterByReference
Object: Reference, 184	Object: Parameter, 308
vxReleaseRemap	vxSetReferenceName
Object: Remap, 256	Object: Reference, 185
•	•
vxReleaseScalar	vxSetThresholdAttribute
Object: Scalar, 264	Object: Threshold, 273
vxReleaseTensor	vxSobel3x3Node
Object: Tensor, 282	Sobel 3x3, 125
vxReleaseThreshold	vxSubtractNode
Object: Threshold, 273	Arithmetic Subtraction, 49
vxRemapNode	vxSwapImageHandle
Remap, 119	Object: Image, 229
vxRemoveKernel	vxTableLookupNode
Framework: User Kernels, 330	TableLookup, 127
vxRemoveNode	vxTensorAddNode
Object: Node, 202	Tensor Add, 153
vxReplicateNode	vxTensorConvertDepthNode
Object: Node, 203	Tensor Convert Bit-Depth, 161
vxRetainReference	vxTensorMultiplyNode
Object: Reference, 185	Tensor Multiply, 151
vxRetrieveNodeCallback	vxTensorSubtractNode
Framework: Node Callbacks, 313	Tensor Subtract, 155
vxScalarOperationNode	vxTensorTableLookupNode
Control Flow, 45	Tensor TableLookUp, 157
vxScaleImageNode	vxTensorTransposeNode
Scale Image, 123	Tensor Transpose, 159
vxScheduleGraph	vxThresholdNode
•	
Object: Graph, 197	Thresholding, 129
vxSelectNode	vxTruncateArray
Control Flow, 45	Object: Array, 208
vxSetContextAttribute	vxUnloadKernels
Object: Context, 191	Framework: User Kernels, 328
vxSetConvolutionAttribute	vxUnmapArrayRange
Object: Convolution, 215	Object: Array, 212

vxUnmapDistribution	vxuGaussianPyramid
Object: Distribution, 221	Gaussian Image Pyramid, 92
vxUnmapImagePatch	vxuHOGCells
Object: Image, 237	HOG, 146
vxUnmapLUT	vxuHOGFeatures
Object: LUT, 244	HOG, 145
vxUnmapRemapPatch	vxuHalfScaleGaussian
Object: Remap, 258	Scale Image, 124
vxVerifyGraph	vxuHarrisCorners
Object: Graph, 196	Harris Corners, 89
vxWaitGraph	vxuHistogram
Object: Graph, 197	Histogram, 90
vxWarpAffineNode	vxuHoughLinesPNode
Warp Affine, 131	HoughLinesP, 149
vxWarpPerspectiveNode	vxuIntegralImage
Warp Perspective, 133	Integral Image, 98
vxXorNode	vxuLBPNode
Bitwise EXCLUSIVE OR, 53	LBP, 142
vxuAbsDiff	vxuLaplacianPyramid
Absolute Difference, 36	Laplacian Image Pyramid, 95
vxuAccumulateImage	vxuLaplacianReconstruct
Accumulate, 38	Reconstruction from a Laplacian Image Pyramid
vxuAccumulateSquareImage	96
Accumulate Squared, 39	vxuMagnitude
vxuAccumulateWeightedImage	Magnitude, 100
Accumulate Weighted, 42	vxuMatchTemplateNode
vxuAdd	MatchTemplate, 138
Arithmetic Addition, 47	vxuMatrixMultiply
vxuAnd	Tensor Matrix Multiply, 164
Bitwise AND, 51	vxuMax
vxuBilateralFilter	Max, 109
Bilateral Filter, 136	vxuMeanStdDev
vxuBox3x3	Mean and Standard Deviation, 102
Box Filter, 58	vxuMedian3x3
vxuCannyEdgeDetector	Median Filter, 104
Canny Edge Detector, 63	vxuMin
vxuChannelCombine	Min, 107
Channel Combine, 64	vxuMinMaxLoc
vxuChannelExtract	Min, Max Location, 105
Channel Extract, 66	vxuMultiply
vxuColorConvert	Pixel-wise Multiplication, 118
Color Convert, 70	vxuNonLinearFilter
vxuConvertDepth	Non Linear Filter, 85
Convert Bit depth, 73	vxuNonMaxSuppression
vxuConvolve	Non-Maxima Suppression, 59
Custom Convolution, 75	vxuNot
	Bitwise NOT, 57
vxuCopy Pata Object Copy 41	
Data Object Copy, 41 vxuDilate3x3	vxuOpticalFlowPyrLK Optical Flow Pyramid (LK), 113
	vxuOr
Dilate Image, 76	
vxuEqualizeHist	Bitwise INCLUSIVE OR, 55
Equalize Histogram, 78	vxuPhase
vxuErode3x3	Phase, 115
Erode Image, 79	vxuRemap
vxuFastCorners	Remap, 119
Fast Corners, 82	vxuScaleImage
vxuGaussian3x3	Scale Image, 124
Gaussian Filter, 84	vxuSobel3x3

```
Sobel 3x3, 125
vxuSubtract
 Arithmetic Subtraction, 49
vxuTableLookup
 TableLookup, 127
vxuTensorAdd
 Tensor Add, 153
vxuTensorConvertDepth
 Tensor Convert Bit-Depth, 161
vxuTensorMultiply
 Tensor Multiply, 151
vxuTensorSubtract
 Tensor Subtract, 155
vxuTensorTableLookup
 Tensor TableLookUp, 157
vxuTensorTranspose\\
 Tensor Transpose, 159
vxuThreshold
 Thresholding, 129
vxuWarpAffine
 Warp Affine, 132
vxuWarpPerspective
 Warp Perspective, 134
vxuXor
 Bitwise EXCLUSIVE OR, 53
Warp Affine, 131
 vxWarpAffineNode, 131
 vxuWarpAffine, 132
Warp Perspective, 133
 vxWarpPerspectiveNode, 133
 vxuWarpPerspective, 134
```