

The OpenVX™ XML Schema Extension

Version 1.0 (Provisional)

Document Revision: r29754 Generated on Wed Feb 4 2015 10:42:03

Khronos Vision Working Group

Editor: Erik Rainey Editor: Jesse Villarreal

Copyright ©2015 The Khronos Group Inc.

Copyright ©2015 The Khronos Group Inc. All Rights Reserved.

This specification is protected by copyright laws and contains material proprietary to the Khronos Group, Inc. It or any components may not be reproduced, republished, distributed, transmitted, displayed, broadcast, or otherwise exploited in any manner without the express prior written permission of the Khronos Group. You may use this specification for implementing the functionality therein, without altering or removing any trademark, copyright or other notice from the specification, but the receipt or possession of this specification does not convey any rights to reproduce, disclose, or distribute its contents, or to manufacture, use, or sell anything that it may describe, in whole or in part. Khronos Group grants express permission to any current Promoter, Contributor or Adopter member of Khronos to copy and redistribute UNMODIFIED versions of this specification in any fashion, provided that NO CHARGE is made for the specification and the latest available update of the specification for any version of the API is used whenever possible. Such distributed specification may be reformatted AS LONG AS the contents of the specification are not changed in any way. The specification may be incorporated into a product that is sold as long as such product includes significant independent work developed by the seller. A link to the current version of this specification on the Khronos Group website should be included whenever possible with specification distributions.

Khronos Group makes no, and expressly disclaims any, representations or warranties, express or implied, regarding this specification, including, without limitation, any implied warranties of merchantability or fitness for a particular purpose or non-infringement of any intellectual property. Khronos Group makes no, and expressly disclaims any, warranties, express or implied, regarding the correctness, accuracy, completeness, timeliness, and reliability of the specification. Under no circumstances will the Khronos Group, or any of its Promoters, Contributors or Members or their respective partners, officers, directors, employees, agents or representatives be liable for any damages, whether direct, indirect, special or consequential damages for lost revenues, lost profits, or otherwise, arising from or in connection with these materials. SAMPLE CODE and EXAMPLES, as identified herein, are expressly depicted herein with a "grey" watermark and are included for illustrative purposes only and are expressly outside of the Scope as defined in Attachment A - Khronos Group Intellectual Property (IP) Rights Policy of the Khronos Group Membership Agreement. A Member or Promoter Member shall have no obligation to grant any licenses under any Necessary Patent Claims covering SAMPLE CODE and EXAMPLES.

Contents

1	XML Schema Extension						
	1.1	Purpos	e	2			
	1.2	Motivat	ion	2			
	1.3	Schem	a	2			
2	XML	IL Description 15					
	2.1	1 OpenVX Element					
	2.2	OpenV	X Graph Objects	15			
		2.2.1	Nodes	16			
		2.2.2	Graph Parameters	16			
		2.2.3	Virtual Data Objects	16			
	2.3	OpenV	X Data Objects	16			
		2.3.1	Array	17			
		2.3.2	Convolution	18			
		2.3.3	Delay	18			
		2.3.4	Distribution	18			
		2.3.5	Image	19			
		2.3.6	LUT	19			
		2.3.7	Matrix	20			
		2.3.8	Pyramid	20			
		2.3.9	Remap	20			
		2.3.10	Scalar	21			
		2.3.11	Threshold	21			
	2.4	User D	efined Elements	21			
		2.4.1	Library	22			
		2.4.2	Struct	22			
3	XML	KML Example					
	3.1	exampl	e.xml	23			
4	Module Documentation 38						
	4.1	Extens	ion: XML API	38			

CONTENTS 1

4.1.1	Detailed	Description	39
4.1.2	Macro De	efinition Documentation	39
	4.1.2.1	VX_MAX_REFERENCE_NAME	39
4.1.3	Enumera	ation Type Documentation	39
	4.1.3.1	vx_ext_import_reference_attribute_e	39
	4.1.3.2	vx_ext_import_type_e	39
	4.1.3.3	vx_ext_import_types_e	40
	4.1.3.4	vx_import_attribute_e	40
4.1.4	Function	Documentation	40
	4.1.4.1	vxExportToXML	40
	4.1.4.2	vxImportFromXML	41
	4.1.4.3	vxSetReferenceName	41
	4.1.4.4	vxGetImportReferenceByName	42
	4.1.4.5	vxGetImportReferenceByIndex	42
	4.1.4.6	vxQueryImport	43
	4.1.4.7	vxReleaseImport	43
	4.1.4.8	vxReleaseReference	43

Chapter 1

XML Schema Extension

1.1 Purpose

The purpose of this extension is to create and standardize a description of an OpenVX Context (a set of graphs and their related data objects) in XML format.

1.2 Motivation

The intent is to standardize a representation of the OpenVX Context with an XML Schema and to standardize on an API. Having a standardized Schema means that:

- Some amount of validation for OpenVX Graph Verification may happen at *Import* time.
- · Graphs and data may now be platform portable.
- The XML may be parsed or created by external tools for a variety of uses:
 - Documentation
 - Standards Compliance
 - Language Portability

1.3 Schema

The XML Schema is included below, and is available at the following url:

https://www.khronos.org/registry/vx/schema/openvx-1-0.xsd

```
</xs:annotation>
 <xs:attribute name="reference" type="xs:nonNegativeInteger" use="requir</pre>
  ed" />
 <xs:attribute name="name" type="xs:string" use="optional" />
</xs:attributeGroup>
<xs:attributeGroup name="indexable">
 <xs:attribute name="index" type="xs:nonNegativeInteger" use="required"</pre>
</xs:attributeGroup>
<xs:complexType name="openvx.type">
 <xs:sequence>
 <xs:sequence>
 <xs:choice minOccurs="0" maxOccurs="unbounded">
 <xs:element ref="library" minOccurs="0" maxOccurs="unbounde"</pre>
  d" />
 <xs:element ref="struct" minOccurs="0" maxOccurs="unbounded</pre>
  " />
 </xs:choice>
 </xs:sequence>
 <xs:sequence>
 <xs:choice minOccurs="0" maxOccurs="unbounded">
 <xs:element ref="graph" minOccurs="1" maxOccurs="unbounded"</pre>
  />
 <xs:element ref="scalar" minOccurs="1" maxOccurs="unbounded</pre>
  " />
 <xs:element ref="array" minOccurs="0" maxOccurs="unbounded"</pre>
 />
 <xs:element ref="image" minOccurs="0" maxOccurs="unbounded"</pre>
 />
 <xs:element ref="lut" minOccurs="0" maxOccurs="unbounded" /</pre>
 <xs:element ref="matrix" minOccurs="0" maxOccurs="unbounded</pre>
  " />
 <xs:element ref="delay" minOccurs="0" maxOccurs="unbounded"</pre>
  />
 <xs:element ref="distribution" minOccurs="0" maxOccurs="unb</pre>
  ounded" />
 <xs:element ref="convolution" minOccurs="0" maxOccurs="unbo</pre>
  unded" />
 <xs:element ref="remap" minOccurs="0" maxOccurs="unbounded"</pre>
  />
 <xs:element ref="pyramid" minOccurs="0" maxOccurs="unbounde</pre>
  d" />
 <xs:element ref="threshold" minOccurs="0" maxOccurs="unboun</pre>
  ded" />
 </xs:choice>
 </xs:sequence>
 </xs:sequence>
 <xs:attribute name="references" type="xs:positiveInteger" use="required"</pre>
 <xs:annotation>
 <xs:documentation> The Overall OpenVX tag indicates how many
  references are contained inside. This counts all data types plus graphs plus nodes
 All reference values in this document shall be
 bound from 0 to "references"-1 (any order).
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
</xs:complexType>
<xs:annotation>
 <xs:documentation> This is the reference of the node which
  contains the parameter.
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="parameter" type="xs:nonNegativeInteger" use="requir</pre>
  ed">
 <xs:documentation> This is the index of the parameter on the
  node.
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="index" type="xs:nonNegativeInteger" use="required">
 <xs:annotation>
 <xs:documentation> This is the index of the graph parameter as
  it relates to the graph, not the node parameter.
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
</xs:complexType>
<xs:complexType name="graph.type">
 <xs:sequence>
 <xs:element ref="node" minOccurs="1" maxOccurs="unbounded" />
```

```
<xs:element name="parameter" type="graph.parameter.type" minOccurs=</pre>
  "0" maxOccurs="unbounded" />
 <!-- These are the virtual objects which are tied to the graph -->
 <xs:sequence>
 <xs:choice maxOccurs="unbounded">
 <xs:element name="image" type="virtual.image.type" minOccur</pre>
  s="0" maxOccurs="unbounded" />
 <xs:element name="array" type="virtual.array.type" minOccur</pre>
  s="0" maxOccurs="unbounded" />
 </xs:choice>
 </xs:sequence>
 </xs:sequence>
 <xs:attribute name="nodes" type="xs:positiveInteger" use="optional">
 <xs:annotation>
 <xs:documentation> Graphs may optional hint about how many
  nodes are listed inside.
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attributeGroup ref="referrable" />
</xs:complexType>
<xs:complexType name="node.type">
 <xs:sequence>
 <xs:element name="kernel" type="kernel.type" minOccurs="1" maxOccur</pre>
  s="1" />
 <xs:element name="parameter" type="parameter.type" minOccurs="1" ma</pre>
  xOccurs="10" />
 </xs:sequence>
 <xs:attribute name="bordermode" type="bordermode.type" use="optional" d</pre>
  efault="UNDEFINED" />
 <xs:attributeGroup ref="referrable" />
</xs:complexType>

<as:complexType name="parameter.type">
<as:attribute name="index" type="index.type" use="required" />
<as:attribute name="reference" type="xs:nonNegativeInteger" use="required" />

  ed" />
</xs:complexType>
<xs:simpleType name="kernel.type">
 <xs:annotation>
 <xs:documentation> Kernel Names must match a "dotted hierarchy"
  pattern of at least 1 level. Example: org.khronos.vision.sobel3x3 - pass Example:
 my.kernelname - pass Example: kernelname - fail
 </xs:documentation>
 </xs:annotation>
 <xs:restriction base="xs:string">
 <xs:pattern value="[0-9A-Za-z_-]+(\.[0-9A-Za-z_-]+)+" />
 </xs:restriction>
</xs:simpleType>
<xs:simpleType name="bordermode.type">
 <xs:restriction base="xs:string">
 <xs:enumeration value="UNDEFINED" />
 <xs:enumeration value="CONSTANT" />
 <xs:enumeration value="REPLICATE" />
 </xs:restriction>
</xs:simpleType>
<xs:simpleType name="df_image.type">
 <xs:restriction base="xs:string">
 <xs:enumeration value="VIRT"</pre>
 <xs:enumeration value="RGB2" />
 <xs:enumeration value="RGBA"</pre>
 <xs:enumeration value="NV12"</pre>
 <xs:enumeration value="NV21" />
 <xs:enumeration value="UYVY"</pre>
 <xs:enumeration value="YUYV" />
 <xs:enumeration value="IYUV"</pre>
 <xs:enumeration value="YUV4" />
 <xs:enumeration value="U008" />
 <xs:enumeration value="U016" />
 <xs:enumeration value="S016" />
 <xs:enumeration value="U032" />
 <xs:enumeration value="S032" />
 </xs:restriction>
</xs:simpleType>
<xs:simpleType name="df_image.list.type">
 <xs:list itemType="df_image.type"</pre>
</xs:simpleType>
<xs:simpleType name="colorspace.type">
 <xs:restriction base="xs:string">
 <xs:enumeration value="BT601_525" />
 <xs:enumeration value="BT601_625" />
 <xs:enumeration value="BT709" />
 </xs:restriction>
</xs:simpleType>
<xs:simpleType name="colorrange.type">
 <xs:restriction base="xs:string">
```

```
<xs:enumeration value="FULL" />
 <xs:enumeration value="RESTRICTED" />
 </xs:restriction>
</xs:simpleType>
<xs:simpleType name="invalid.type">
 <xs:restriction base="xs:string";</pre>
 <xs:enumeration value="VX_TYPE_INVALID" />
 </xs:restriction>
</xs:simpleType>
<xs:simpleType name="atomic.type">
 <xs:restriction base="xs:string">
 <xs:enumeration value="VX_TYPE_CHAR"</pre>
 <xs:enumeration value="VX_TYPE_UINT8"</pre>
 <xs:enumeration value="VX_TYPE_INT8" />
 <xs:enumeration value="VX_TYPE_UINT16" />
 <xs:enumeration value="VX_TYPE_INT16" />
 <xs:enumeration value="VX_TYPE_UINT32"</pre>
 <xs:enumeration value="VX_TYPE_INT32" />
 <xs:enumeration value="VX_TYPE_UINT64"</pre>
 <xs:enumeration value="VX_TYPE_INT64" />
 <xs:enumeration value="VX_TYPE_FLOAT32" />
 <xs:enumeration value="VX_TYPE_FLOAT64" />
 <xs:enumeration value="VX_TYPE_ENUM" />
<xs:enumeration value="VX_TYPE_SIZE" />
 <xs:enumeration value="VX_TYPE_DF_IMAGE" />
 <xs:enumeration value="VX_TYPE_BOOL" />
 </xs:restriction>
</xs:simpleType>
<xs:complexType name="scalar.type">
 <xs:choice>
 <xs:element name="char" type="char.type" minOccurs="0" maxOccurs="1</pre>
 <xs:element name="uint8" type="uint8.type" minOccurs="0" maxOccurs=</pre>
  "1" />
 <xs:element name="uint16" type="uint16.type" minOccurs="0" maxOccur</pre>
  s="1" />
 <xs:element name="uint32" type="uint32.type" minOccurs="0" maxOccur</pre>
 <xs:element name="uint64" type="uint64.type" minOccurs="0" maxOccur</pre>
  s="1" />
 <xs:element name="int8" type="int8.type" minOccurs="0" maxOccurs="1</pre>
  " />
 <xs:element name="int16" type="int16.type" minOccurs="0" maxOccurs=</pre>
  "1" />
 <xs:element name="int32" type="int32.type" minOccurs="0" maxOccurs=</pre>
  "1" />
 <xs:element name="int64" type="int64.type" minOccurs="0" maxOccurs=</pre>
  "1" />
 <xs:element name="float32" type="float32.type" minOccurs="0" maxOcc</pre>
  urs="1" />
 <xs:element name="float64" type="float64.type" minOccurs="0" maxOcc</pre>
  urs="1" />
 <xs:element name="enum" type="int32.type" minOccurs="0" maxOccurs="</pre>
 <xs:element name="df_image" type="df_image.type" minOccurs="0" max0</pre>
  ccurs="1" />
 <xs:element name="size" type="uint64.type" minOccurs="0" maxOccurs=</pre>
  "1" />
 <xs:element name="bool" type="xs:boolean" minOccurs="0" maxOccurs="</pre>
  1" />
 </xs:choice>
 <xs:attribute name="elemType" type="atomic.type" />
 <xs:attributeGroup ref="referrable" />
</xs:complexType>
<xs:simpleType name="struct.type">
 <xs:restriction base="xs:string">
 <xs:enumeration value="VX_TYPE_KEYPOINT" />
<xs:enumeration value="VX_TYPE_RECTANGLE" />
 <xs:enumeration value="VX_TYPE_COORDINATES2D" />
 <xs:enumeration value="VX_TYPE_COORDINATES3D" />
 </xs:restriction>
</xs:simpleType>
<xs:enumeration value="VX_TYPE_ARRAY"</pre>
 <xs:enumeration value="VX_TYPE_IMAGE" />
 <xs:enumeration value="VX_TYPE_LUT" />
 <xs:enumeration value="VX_TYPE_MATRIX" />
 <xs:enumeration value="VX_TYPE_DELAY" />
 <xs:enumeration value="VX_TYPE_DISTRIBUTION" />
 <xs:enumeration value="VX_TYPE_CONVOLUTION" />
 <xs:enumeration value="VX_TYPE_SCALAR"</pre>
 <xs:enumeration value="VX_TYPE_THRESHOLD" />
 <xs:enumeration value="VX_TYPE_PYRAMID" />
 <xs:enumeration value="VX_TYPE_REMAP" />
 </xs:restriction>
</xs:simpleTvpe>
```

```
<xs:simpleType name="index.type">
 <xs:restriction base="xs:nonNegativeInteger">
 <xs:maxExclusive value="10" />
 </xs:restriction>
</xs:simpleType>
<xs:simpleType name="hex.type">
 <xs:restriction base="xs:string">
 <xs:pattern value="([a-fA-\bar{F}0-9][a-fA-\bar{F}0-9])+" />
 </xs:restriction>
</xs:simpleType>
<xs:simpleType name="char.type">
 <xs:restriction base="xs:string">
 <xs:length value="1" />
 </xs:restriction>
</xs:simpleType>
<xs:complexType name="int8.type">
 <xs:simpleContent>
 <xs:extension base="xs:byte" />
 </xs:simpleContent>
</xs:complexType>
<xs:complexType name="uint8.type">
 <xs:simpleContent>
 <xs:extension base="xs:unsignedByte" />
 </xs:simpleContent>
</xs:complexType>
<xs:complexType name="int16.type">
 <xs:simpleContent>
 <xs:extension base="xs:short" />
 </xs:simpleContent>
</xs:complexType>
<xs:complexType name="uint16.type">
 <xs:simpleContent>
 <xs:extension base="xs:unsignedShort" />
 </xs:simpleContent>
</xs:complexType>
<xs:complexType name="int32.type">
 <xs:simpleContent>
 <xs:extension base="xs:int" />
 </xs:simpleContent>
</xs:complexType>
<xs:complexType name="uint32.type">
 <xs:simpleContent>
 <xs:extension base="xs:unsignedInt" />
 </xs:simpleContent>
</xs:complexType>
<xs:complexType name="int64.type">
 <xs:simpleContent>
 <xs:extension base="xs:long" />
 </xs:simpleContent>
</xs:complexType>
<xs:complexType name="uint64.type">
 <xs:simpleContent>
 <xs:extension base="xs:unsignedLong" />
 </xs:simpleContent>
</xs:complexType>
<xs:complexType name="float32.type">
 <xs:simpleContent>
 <xs:extension base="xs:float" />
 </xs:simpleContent>
</xs:complexType>
<xs:complexType name="float64.type">
 <xs:simpleContent>
 <xs:extension base="xs:double" />
 </xs:simpleContent>
</xs:complexType>
<xs:complexType name="enum.type">
 <xs:simpleContent>
 <xs:extension base="xs:int" />
 </xs:simpleContent>
</xs:complexType>
<xs:complexType name="size.type">
 <xs:simpleContent>
 <xs:extension base="xs:unsignedLong" />
 </xs:simpleContent>
</xs:complexType>
<xs:complexType name="bool.type">
 <xs:simpleContent>
 <xs:extension base="xs:boolean" />
 </xs:simpleContent>
</xs:complexType>
<xs:simpleType name="user.struct.type">
 <xs:restriction base="xs:string"</pre>
 <xs:pattern value="USER_STRUCT_[0-9]+" />
 </xs:restriction>
</xs:simpleType>
<xs:complexType name="user.struct.type.ext">
 <xs:simpleContent>
```

```
<xs:extension base="user.struct.type">
 <xs:attribute name="size" type="xs:positiveInteger" use="requir</pre>
  ed" />
 </xs:extension>
 </xs:simpleContent>
</xs:complexType>
<xs:simpleType name="array.type.type">
 <xs:union memberTypes="atomic.type struct.type user.struct.type" />
</xs:simpleType>
<xs:simpleType name="virtual.array.type.type">
<xs:union memberTypes="invalid.type array.type.type" />
</xs:simpleTvpe>
<xs:complexType name="array.type">
 <xs:choice>
 <xs:element name="char" type="xs:string" minOccurs="0" maxOccurs="1</pre>
 <xs:element name="uint8" type="uint8.list.type" minOccurs="0" maxOc</pre>
  curs="1" />
 <xs:element name="uint16" type="uint16.list.type" minOccurs="0" max</pre>
  Occurs="1" />
 <xs:element name="uint32" type="uint32.list.type" minOccurs="0" max</pre>
  Occurs="1" />
 <xs:element name="uint64" type="uint64.list.type" minOccurs="0" max</pre>
  Occurs="1" />
 <xs:element name="int8" type="int8.list.type" minOccurs="0" maxOccu</pre>
  rs="1" />
 <xs:element name="int16" type="int16.list.type" minOccurs="0" maxOc</pre>
  curs="1" />
 <xs:element name="int32" type="int32.list.type" minOccurs="0" maxOc</pre>
  curs="1" />
 <xs:element name="int64" type="int64.list.type" minOccurs="0" maxOc</pre>
  curs="1" />
 <xs:element name="float32" type="float32.list.type" minOccurs="0" m</pre>
  axOccurs="1" />
 <xs:element name="float64" type="float64.list.type" minOccurs="0" m</pre>
  axOccurs="1" />
 <xs:element name="enum" type="int32.list.type" minOccurs="0" maxOcc</pre>
 <xs:element name="df_image" type="df_image.list.type" minOccurs="0"</pre>
  maxOccurs="1" />
 <xs:element name="bool" type="bool.list.type" minOccurs="0" maxOccu</pre>
  rs="1" />
 <xs:element name="size" type="uint64.list.type" minOccurs="0" maxOc</pre>
  curs="1" />
 <xs:element name="keypoint" type="keypoint.type" minOccurs="0" maxO</pre>
  ccurs="unbounded" />
 <xs:element name="coordinates3d" type="coordinates3d.type" minOccur</pre>
  s="0" maxOccurs="unbounded" />
 <xs:element name="rectangle" type="rectangle.type" minOccurs="0" ma</pre>
  xOccurs="unbounded" />
 <xs:element name="user" type="uint8.list.type" minOccurs="0" maxOcc</pre>
  urs="unbounded" />
 </xs:choice>
 <xs:attribute name="capacity" type="xs:positiveInteger" use="required"</pre>
 <xs:attribute name="elemType" type="array.type.type" use="required" />
 <xs:attributeGroup ref="referrable" />
</xs:complexType>
<xs:complexType name="virtual.array.type">
 <xs:attribute name="capacity" type="xs:nonNegativeInteger" default="0"</pre>
 <xs:attribute name="elemType" type="virtual.array.type.type" default="V</pre>
  X_TYPE_INVALID" />
 <xs:attributeGroup ref="referrable" />
</xs:complexType>
<xs:simpleType name="planeindex.type">
 <xs:restriction base="xs:unsignedInt">
 <xs:maxExclusive value="4"</pre>
 </xs:restriction>
</xs:simpleType>
</xs:attributeGroup>
<xs:complexType name="image.uint8.type">
 <xs:simpleContent>
 <xs:extension base="xs:unsignedByte">
 <xs:attributeGroup ref="image_addressable" />
 </xs:extension>
 </xs:simpleContent>
</xs:complexType>
<xs:complexType name="image.uint16.type">
 <xs:simpleContent>
 <xs:extension base="xs:unsignedShort">
 <xs:attributeGroup ref="image addressable" />
```

```
</xs:extension>
 </xs:simpleContent>
</xs:complexType>
<xs:complexType name="image.uint32.type">
 <xs:simpleContent>
 <xs:extension base="xs:unsignedInt">
 <xs:attributeGroup ref="image_addressable" />
 </xs:extension>
 </xs:simpleContent>
</xs:complexType>
<xs:complexType name="image.int16.type">
 <xs:simpleContent>
 <xs:extension base="xs:short">
 <xs:attributeGroup ref="image_addressable" />
 </xs:extension>
 </xs:simpleContent>
</xs:complexType>
<xs:complexType name="image.int32.type">
 <xs:simpleContent>
 <xs:extension base="xs:int">
 <xs:attributeGroup ref="image_addressable" />
 </xs:extension>
 </xs:simpleContent>
</xs:complexType>
<xs:simpleType name="bool.list.type">
 <xs:list itemType="xs:boolean" />
</xs:simpleType>
<xs:simpleType name="uint8.list.type">
 <xs:list itemType="xs:unsignedByte" />
</xs:simpleType>
<xs:simpleType name="uint16.list.type">
 <xs:list itemType="xs:unsignedShort" />
</xs:simpleType>
<xs:simpleType name="uint32.list.type">
 <xs:list itemType="xs:unsignedInt" />
</xs:simpleType>
<xs:simpleType name="uint64.list.type">
 <xs:list itemType="xs:unsignedLong" />
</xs:simpleType>
<xs:simpleType name="int8.list.type">
 <xs:list itemType="xs:byte" />
</xs:simpleType>
<xs:simpleType name="int16.list.type">
 <xs:list itemType="xs:short" />
</xs:simpleType>
<xs:simpleType name="int32.list.type">
 <xs:list itemType="xs:int" />
</xs:simpleType>
<xs:simpleType name="int64.list.type">
 <xs:list itemType="xs:long" />
</xs:simpleType>
<xs:simpleType name="float32.list.type">
 <xs:list itemType="xs:float" />
</xs:simpleType>
<xs:simpleType name="float64.list.type">
 <xs:list itemType="xs:double" />
</xs:simpleType>
<xs:simpleType name="tuple.2.uint8.type">
 </xs:restriction>
</xs:simpleType>
<xs:simpleType name="tuple.3.uint8.type">
 <xs:restriction base="uint8.list.type">
 <xs:length value="3" />
 </xs:restriction>
</xs:simpleType>
<xs:simpleType name="tuple.4.uint8.type">
 <xs:restriction base="uint8.list.type">
 <xs:length value="4" />
 </xs:restriction>
</xs:simpleType>
<xs:length value="4" />
 </xs:restriction>
</xs:simpleType>
<xs:length value="2" />
 </xs:restriction>
</xs:simpleType>
<xs:simpleType name="tuple.3.int32.type">
 <xs:restriction base="int32.list.type">
 <xs:length value="3" />
 </xs:restriction>
</xs:simpleTvpe>
```

```
<xs:simpleType name="tuple.2.uint32.type">
 <xs:restriction base="uint32.list.type">
 <xs:length value="3" />
 </xs:restriction>
</xs:simpleType>
<xs:simpleType name="tuple.3.uint32.type">
 <xs:restriction base="uint32.list.type">
 <xs:length value="3" />
 </xs:restriction>
</xs:simpleType>
<xs:simpleType name="hex.rgb.string.type">
 <xs:restriction base="xs:string">
 <xs:pattern value="\#[0-9A-Fa-f]{6}" />
 </xs:restriction>
</xs:simpleType>
<xs:simpleType name="rgb.string.type">
 <xs:union memberTypes="hex.rgb.string.type tuple.3.uint8.type" />
</xs:simpleType>
<xs:simpleType name="hex.rgba.string.type">
 <xs:restriction base="xs:string"</pre>
 <xs:pattern value="\#[0-9A-Fa-f]{8}" />
 </xs:restriction>
</xs:simpleType>
<xs:simpleType name="rgba.string.type">
 <xs:union memberTypes="hex.rgba.string.type tuple.4.uint8.type" />
</xs:simpleType>
<xs:complexType name="image.rgb.type">
 <xs:simpleContent>
 <xs:extension base="rgb.string.type">
 <xs:attributeGroup ref="image_addressable" />
 </xs:extension>
 </xs:simpleContent>
</xs:complexType>
<xs:complexType name="image.rgba.type">
 <xs:simpleContent>
 <xs:extension base="rgba.string.type">
 <xs:attributeGroup ref="image_addressable" />
 </xs:extension>
 </xs:simpleContent>
</xs:complexType>
<xs:complexType name="image.422.type">
 <xs:simpleContent>
 <xs:extension base="tuple.2.uint8.type">
 <xs:attributeGroup ref="image_addressable" />
 </xs:extension>
 </xs:simpleContent>
</xs:complexType>
<xs:complexType name="rectangle.type">
 <xs:sequence>
 <xs:element name="start x" type="xs:unsignedInt" minOccurs="0" max0</pre>
  ccurs="1" />
 <xs:element name="start_y" type="xs:unsignedInt" minOccurs="0" maxO</pre>
  ccurs="1" />
 <xs:element name="end_x" type="xs:unsignedInt" minOccurs="0" maxOcc</pre>
  urs="1" />
 <xs:element name="end_y" type="xs:unsignedInt" minOccurs="0" maxOcc</pre>
  urs="1" />
 </xs:sequence>
</xs:complexType>
<xs:complexType name="coordinates2d.type">
 <xs:sequence>
 <xs:element name="x" type="xs:unsignedInt" minOccurs="1" maxOccurs=</pre>
  "1" />
 <xs:element name="y" type="xs:unsignedInt" minOccurs="1" maxOccurs=</pre>
  "1" />
 </xs:sequence>
</xs:complexType>
<xs:complexType name="coordinates3d.type">
 <xs:sequence>
 <xs:element name="x" type="xs:unsignedInt" minOccurs="1" maxOccurs=</pre>
  "1" />
 <xs:element name="y" type="xs:unsignedInt" minOccurs="1" maxOccurs=</pre>
  "1" />
 <xs:element name="z" type="xs:unsignedInt" minOccurs="1" maxOccurs=</pre>
  "1" />
 </xs:sequence>
</xs:complexType>
<xs:complexType name="image.pixel.type">
 <xs:choice>
 <xs:element name="uint8" type="image.uint8.type" minOccurs="0" maxO</pre>
  ccurs="unbounded" />
 <xs:element name="uint16" type="image.uint16.type" minOccurs="0" ma</pre>
  xOccurs="unbounded" />
 <xs:element name="uint32" type="image.uint32.type" minOccurs="0" ma</pre>
  xOccurs="unbounded" />
 <xs:element name="int16" type="image.int16.type" minOccurs="0" maxO
ccurs="unbounded" />
```

```
<xs:element name="int32" type="image.int32.type" minOccurs="0" max0</pre>
  ccurs="unbounded" />
 <xs:element name="rgb" type="image.rgb.type" minOccurs="0" maxOccur</pre>
  s="unbounded" />
 <xs:element name="rgba" type="image.rgba.type" minOccurs="0" maxOcc</pre>
  urs="unbounded" />
 <xs:element name="yuv" type="image.422.type" minOccurs="0" maxOccur</pre>
  s="unbounded" />
 </xs:choice>
</xs:complexType>
<xs:complexType name="image.rectangle.type">
 <xs:complexContent>
 <xs:extension base="rectangle.type">
 <xs:sequence>
 <xs:element name="pixels" type="image.pixel.type" minOccurs</pre>
  ="1" maxOccurs="unbounded" >
 <xs:unique name="image_pixels_key">
 <xs:selector xpath="./</pre>
  vx:uint8|.//vx:uint16|.//vx:int13|.//vx:int32|.//vx:rgb|.//vx:rgba|.//vx:yuv" />
 <xs:field xpath="@x" />
<xs:field xpath="@y" />
 </xs:unique>
 </xs:element>
 </xs:sequence>
 <xs:attribute name="plane" type="planeindex.type" use="required"</pre>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
<xs:complexType name="image.type">
 <xs:sequence>
 <xs:element name="rectangle" type="image.rectangle.type" minOccurs=</pre>
  "0" maxOccurs="unbounded" />
 </xs:sequence>
 <xs:attribute name="width" type="xs:positiveInteger" default="320" />
<xs:attribute name="height" type="xs:positiveInteger" default="240" />
 <xs:attribute name="format" type="df_image.type" default="U008" />
<xs:attribute name="colorspace" type="colorspace.type" use="optional" d</pre>
  efault="BT709" />
 <xs:attribute name="colorrange" type="colorrange.type" use="optional" d</pre>
  efault="FULL" />
 <xs:attributeGroup ref="referrable" />
</xs:complexType>
<xs:complexType name="virtual.image.type">
 <xs:attribute name="width" type="xs:nonNegativeInteger" default="0" />
<xs:attribute name="height" type="xs:nonNegativeInteger" default="0" />
<xs:attribute name="format" type="df_image.type" default="VIRT" />
 <xs:attributeGroup ref="referrable" />
</xs:complexType>
<xs:complexType name="pyramid.image.type">
 <xs:complexContent>
 <xs:extension base="image.type">
 <xs:attribute name="level" type="xs:nonNegativeInteger" />
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
<xs:complexType name="pyramid.type">
 <xs:complexContent>
 <xs:extension base="image.type">
 <xs:sequence>
 <xs:element name="image" type="pyramid.image.type" minOccur</pre>
  s="0" maxOccurs="unbounded" />
 </xs:sequence>
 <xs:attribute name="levels" type="xs:positiveInteger" default="</pre>
  4" />
 <xs:attribute name="scale" type="xs:float" default="0.5" />
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
<xs:complexType name="virtual.pyramid.type">
 <xs:complexContent>
 <xs:extension base="virtual.image.type">
 <xs:attribute name="levels" type="xs:positiveInteger" default="</pre>
  4" />
 <xs:attribute name="scale" type="xs:float" default="0.5" />
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
<xs:simpleType name="lut.count.type">
 <xs:restriction base="xs:positiveInteger">
 <xs:minInclusive value="1" />
 <xs:maxInclusive value="256" />
 </xs:restriction>
</xs:simpleType>
<xs:complexType name="indexed.uint8.type">
 <xs:complexContent>
 <xs:extension base="uint8.type">
```

```
<xs:attributeGroup ref="indexable" />
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
<xs:complexType name="lut.type">
 <xs:sequence>
 <xs:element name="uint8" type="indexed.uint8.type" minOccurs="0" ma</pre>
  xOccurs="256" />
 </xs:sequence>
 <xs:attribute name="count" type="lut.count.type" default="256" />
<xs:attribute name="elemType" type="atomic.type" default="VX_TYPE_UINT8"</pre>
 <xs:attributeGroup ref="referrable" />
</xs:complexType>
<xs:complexType name="mat.int32.type">
 <xs:simpleContent>
 <xs:extension base="xs:int">
 <xs:attribute name="row" type="xs:nonNegativeInteger" use="requ</pre>
 <xs:attribute name="column" type="xs:nonNegativeInteger" use="r</pre>
  equired" />
 </xs:extension>
 </xs:simpleContent>
</xs:complexType>
<xs:complexType name="mat.f32.type">
 <xs:simpleContent>
 <xs:extension base="xs:float">
 <xs:attribute name="row" type="xs:nonNegativeInteger" use="requ</pre>
  ired"/>
 <xs:attribute name="column" type="xs:nonNegativeInteger" use="r</pre>
  equired" />
 </xs:extension>
 </xs:simpleContent>
</xs:complexType>
<xs:complexType name="matrix.type">
 <xs:choice>
 <xs:element name="int32" type="mat.int32.type" minOccurs="0" maxOcc</pre>
  urs="unbounded" />
 <xs:element name="float32" type="mat.f32.type" minOccurs="0" maxOcc</pre>
  urs="unbounded" />
 </xs:choice>
 <xs:attribute name="rows" type="xs:positiveInteger" default="1" />
<xs:attribute name="columns" type="xs:positiveInteger" default="1" />
<xs:attribute name="elemType" default="VX_TYPE_FLOAT32">
 <xs:simpleType>
 <xs:restriction base="atomic.type">
 <xs:enumeration value="VX_TYPE_INT32" />
 <xs:enumeration value="VX_TYPE_FLOAT32" />
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attributeGroup ref="referrable" />
</xs:complexType>
<xs:complexType name="delay.type">
 <xs:choice>
 <xs:element ref="image" maxOccurs="unbounded" />
<xs:element ref="array" maxOccurs="unbounded" />
 <xs:element ref="lut" maxOccurs="unbounded" />
 <xs:element ref="matrix" maxOccurs="unbounded" />
<xs:element ref="distribution" maxOccurs="unbounded" />
<xs:element ref="convolution" maxOccurs="unbounded" />
 <xs:element ref="pyramid" maxOccurs="unbounded" />
 <xs:element ref="threshold" maxOccurs="unbounded" />
 <xs:element ref="remap" maxOccurs="unbounded" />
 <xs:element ref="scalar" maxOccurs="unbounded" />
 </xs:choice>
 <xs:attribute name="objType">
 <xs:simpleType>
 <xs:restriction base="object.type">
 <!-- delays can not contain delays -->
 <xs:enumeration value="VX_TYPE_ARRAY" />
 <xs:enumeration value="VX_TYPE_IMAGE" />
 <xs:enumeration value="VX_TYPE_LUT" />
 <xs:enumeration value="VX_TYPE_MATRIX" />
 <xs:enumeration value="VX_TYPE_DISTRIBUTION"</pre>
 <xs:enumeration value="VX_TYPE_CONVOLUTION" />
 <xs:enumeration value="VX_TYPE_PYRAMID" />
 <xs:enumeration value="VX_TYPE_THRESHOLD" />
 <xs:enumeration value="VX_TYPE_SCALAR" />
 <xs:enumeration value="VX_TYPE_REMAP" />
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="count" type="xs:positiveInteger" use="required" />
 <xs:attributeGroup ref="referrable" />
</xs:complexType>
<xs:complexType name="freq.type">
```

```
<xs:simpleContent>
 <xs:extension base="xs:unsignedInt">
 <xs:attribute name="bin" type="xs:nonNegativeInteger" use="requ</pre>
  ired" />
 </xs:extension>
 </xs:simpleContent>
</xs:complexType>
<xs:complexType name="distribution.type">
 <xs:sequence>
 <xs:element name="frequency" type="freq.type" minOccurs="0" maxOccu</pre>
  rs="unbounded" />
 </xs:sequence>
 <xs:attribute name="bins" type="xs:positiveInteger" default="16" />
<xs:attribute name="offset" type="xs:nonNegativeInteger" default="0" />
 <xs:attribute name="range" type="xs:positiveInteger" default="256" />
 <xs:attributeGroup ref="referrable" />
</xs:complexType>
<xs:complexType name="coeff16.type">
 <xs:simpleContent>
 <xs:extension base="xs:short">
 <xs:attribute name="row" type="xs:nonNegativeInteger" use="requ</pre>
  ired" />
 <xs:attribute name="column" type="xs:nonNegativeInteger" use="r</pre>
  equired" />
 </xs:extension>
 </xs:simpleContent>
</xs:complexType>
<xs:complexType name="convolution.type">
 <xs:sequence>
 <xs:element name="int16" type="coeff16.type" minOccurs="0" maxOccur</pre>
  s="unbounded" />
 </xs:sequence>
 <xs:attribute name="rows" type="xs:positiveInteger" use="required" />
 <xs:attribute name="columns" type="xs:positiveInteger" use="required" /</pre>
 <xs:attribute name="scale" type="xs:unsignedInt" default="1" />
 <xs:attributeGroup ref="referrable" />
</xs:complexType>
<xs:complexType name="remap_point.type">
 <xs:attribute name="src_y" type="xs:float" use="required" />
<xs:attribute name="src_y" type="xs:float" use="required" />
<xs:attribute name="dst_x" type="xs:unsignedInt" use="required" />
 <xs:attribute name="dst_y" type="xs:unsignedInt" use="required" />
</xs:complexType>
<xs:complexType name="remap.type">
 <xs:sequence>
 <xs:element name="point" type="remap_point.type" minOccurs="0" maxO</pre>
  ccurs="unbounded" />
 </xs:sequence>
 <xs:attribute name="src_width" type="xs:positiveInteger" use="required"</pre>
 <xs:attribute name="src_height" type="xs:positiveInteger" use="required"</pre>
 <xs:attribute name="dst_width" type="xs:positiveInteger" use="required"</pre>
 <xs:attribute name="dst_height" type="xs:positiveInteger" use="required</pre>
 <xs:attributeGroup ref="referrable" />
</xs:complexType>
<xs:complexType name="threshold.type">
 <xs:choice>
 <xs:element name="binary" type="xs:unsignedByte" maxOccurs="1" />
 <xs:element name="range" maxOccurs="1">
 <xs:complexType>
 <xs:attribute name="lower" type="xs:unsignedByte" />
<xs:attribute name="upper" type="xs:unsignedByte" />
 </xs:complexType>
 </xs:element>
 </xs:choice>
 <xs:attribute name="elemType" default="VX_TYPE_UINT8">
 <xs:simpleType>
 <xs:restriction base="atomic.type">
 <xs:enumeration value="VX_TYPE_UINT8" />
 <!-- further versions may have other types -->
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="true_value" type="xs:unsignedByte" />
<xs:attribute name="false_value" type="xs:unsignedByte" />
<xs:attributeGroup ref="referrable" />
</xs:complexType>
<xs:complexType name="keypoint.type">
 <xs:sequence>
 <xs:element name="x" type="xs:nonNegativeInteger" minOccurs="1" max</pre>
  Occurs="1" />
 <xs:element name="y" type="xs:nonNegativeInteger" minOccurs="1" max</pre>
  Occurs="1" />
```

```
<xs:element name="strength" type="xs:float" minOccurs="1" maxOccurs</pre>
 <xs:element name="scale" type="xs:float" default="1.0" minOccurs="0</pre>
  " maxOccurs="1" />
 <xs:element name="orientation" type="xs:float" default="0.0" minOcc</pre>
  urs="0" maxOccurs="1" />
 <xs:element name="tracking_status" type="xs:nonNegativeInteger" def</pre>
  ault="1" minOccurs="0" maxOccurs="1" />
 <xs:element name="error" type="xs:float" default="0.0" minOccurs="0</pre>
  " maxOccurs="1" />
 </xs:sequence>
</xs:complexTvpe>
<!-- ELEMENT DEFS AND KEYS -->
<xs:element name="openvx" type="openvx.type">
 <xs:key name="reference_key">
 <xs:selector
 xpath="./vx:graph|.//</pre>
  vx:node|./vx:scalar|.//vx:array|.//vx:image
|./vx:distribution|./vx:delay|./vx:lut|.//vx:pyramid|./vx:threshold|./vx:matrix|./vx:convolution|./vx:remap" />
 <xs:field xpath="@reference" />
 <!-- Parameters must reference declared objects -->
 <xs:field xpath="@reference" />
 </xs:keyref>
 <!-- Graph parameter node references must refer to nodes (ideally withi
  n the same graph ) -->
 <xs:keyref name="gp_node_keyref" refer="reference_key">
<xs:selector xpath="./vx:graph/vx:parameter" />
 <xs:field xpath="@node" />
 </xs:keyref>
</xs:element>
<xs:element name="graph" type="graph.type">
 <!-- Graph parameter indexes must be unique, but only within a Graph --
 <xs:field xpath="@index" />
 </xs:key>
 <!-- Graph parameters must refer to node parameter indexes <xs:keyref n
  ame="gp_param_keyref" refer="parameter_id_key"> <xs:selector xpath="./vx:paramet
  er" /> <xs:field
 xpath="@parameter" /> </xs:keyref> -->
</xs:element>
<xs:element name="node" type="node.type">
 </xs:kev>
</xs:element>
<xs:element name="library" type="xs:string" />
<xs:element name="struct" type="user.struct.type.ext" />
<xs:element name="scalar" type="scalar.type" />
<xs:element name="array" type="array.type" />
<xs:element name="image" type="image.type" />
<xs:element name="lut" type="lut.type" />
<xs:element name="matrix" type="matrix.type">
 <xs:key name="matrix_key">
<xs:key name="matrix_key">
<xs:selector xpath="./vx:int32|./vx:float32" />
 <xs:field xpath="@row" />
 <xs:field xpath="@column" />
 </xs:key>
</xs:element>
<xs:element name="delay" type="delay.type" />
<xs:element name="distribution" type="distribution.type">
 <xs:key name="freq_key">
 <xs:selector xpath="./vx:frequency" />
 <xs:field xpath="@bin" />
 </xs:key>
</xs:element>
<xs:element name="convolution" type="convolution.type">
 <xs:field xpath="@row" />
 <xs:field xpath="@column" />
 </xs:key>
</xs:element>
<xs:element name="remap" type="remap.type">
 <!-- Destintation Points must be unique -->
 <xs:field xpath="@dst_x" />
 <xs:field xpath="@dst_y" />
 </xs:key>
</xs:element>
<xs:element name="pyramid" type="pyramid.type" />
```

<xs:element name="threshold" type="threshold.type" />
</xs:schema>

Chapter 2

XML Description

The XML Schema provides the necessary specification required to validate a OpenVX conformant XML file, but it alone is not sufficient to ensure full compatibility with OpenVX compliant implementations. Therefore, this section is intended supplement the schema by providing more details and examples of a conformant xml document.

The rest of this section will discuss each xml element in more detail. The examples contained in this section are a sample of a larger example xml file which is included in section XML Example

Each element described in this section will also reference the schema type name in order to help cross-reference the schema. For all elements which can be references, an optional "name" field can be used so that the import program can reference a reference by name.

2.1 OpenVX Element

Schema type: openvx.type

The 'openvx' tag encapsulates the entire OpenVX element. The 'references' attribute informs the parser as to the the number of OpenVX references that are contained in the xml file. Each data and graph object that corresponds to an OpenVX object will have a unique reference number in the xml file. The range of valid reference numbers should be between 0 and ["references"-1]. These references may appear in any order. Below is an example of the openvx element which indicates that the xml file has 124 objects enumerated.

```
<openvx xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns="https://www.khronos.org/registry/vx/schema"
 xsi:schemaLocation="https://www.khronos.org/registry/vx/schema
 openvx-1-0.xsd"
 references="124">
```

2.2 OpenVX Graph Objects

Schema type: graph.type

Graph elements each have their own reference number (and optional name), and may have child elements consisting of nodes, graph parameters, and virtual objects associated with the graph. The following example can be used as a reference for the discussion on graph objects.

```
<parameter index="2" reference=</pre>
 <parameter index="3" reference="51" />
 </node>
 cyparameter index="0" node="52" parameter="0" />
<parameter index="1" node="54" parameter="1" />
<image reference="41" width="0" height="0" format="VIRT" />
<image reference="42" width="0" height="0" format="S016" />

 height="0" format="VIRT" />
 <image reference="43" width="320" height="240" format="VIRT" />
 <image reference="44" width="640" height="480" format="U008" />
 <pyramid reference="45" width="0" height="0" format="VIRT" scale="0.500000"</pre>
 levels="4" />
 <pyramid reference="46" width="640" height="480" format="VIRT" scale="</pre>
 0.500000" levels="4"
 <pyramid reference="47" width="640" height="480" format="U008" scale="</pre>
 0.500000" levels="4" />
 <array reference="48" capacity="0" elemType="VX_TYPE_INVALID" />
<array reference="49" capacity="0" elemType="VX_TYPE_KEYPOINT" /</pre>
 <array reference="50" capacity="1000" elemType="VX_TYPE_KEYPOINT" />
</graph>
```

2.2.1 Nodes

Schema type: node.type

Each node element of the graph has its own reference number (and optional name) and one child element specifying the kernel name. Each node element contains "n" number of parameter child elements, where "n" is equal to the number of parameters corresponding to the kernel specified. The index attribute of each parameter should monotonically increment. The reference attribute associated with each parameter should correspond to the reference number of the data object which is enumerated either as a virtual object reference within the graph, or elsewhere in the xml document.

2.2.2 Graph Parameters

Schema type: graph.parameter.type

Graph parameters do not have a reference number. The index attribute of each parameter should monotonically increment. The graph parameter identifies which parameter of which node is being exported as a graph parameter at the corresponding index.

2.2.3 Virtual Data Objects

Schema type: virtual.image.type, virtual.array.type, virtual.pyramid.type

Typically, data objects are enumerated outside of the graph element. However, virtual data objects (such as virtual arrays, virtual images, and virtual pyramids) are always listed as child elements of the graph element that they are associated with. Since virtual objects may not have accessible memory to the user, the xml does not specify the data of virtual objects. The format of the virtual data objects will be discussed further in OpenVX Data Objects.

2.3 OpenVX Data Objects

Each of the data objects specified in OpenVX can be represented in xml representation. For each data object, the minimum information required to create the data object in a context is required. Optionally, the actual data included in the data object may also be represented in child elements of the object element in the xml. This way, during xml import into a context, the import utility should create all listed data objects, and if data is also specified for any data objects, then this data should be initialized within the imported data object. During xml export, if a data object has been created but not yet written to, then it may not be necessary to export the uninitialized data into the xml file for the associated data object.

Since virtual objects (virtual arrays, virtual images, or virtual pyramids) may not have accessible memory to the user, the xml does not specify the data of virtual objects.

2.3.1 Array

Schema type: array.type

Each array element below is a valid example of a virtual arrays within a graph element:

```
<array reference="48" capacity="0" elemType="VX_TYPE_INVALID" />
<array reference="49" capacity="0" elemType="VX_TYPE_KEYPOINT" />
<array reference="50" capacity="1000" elemType="VX_TYPE_KEYPOINT" />
```

Each array element is a valid example of array objects. Please refer to the schema under array.type for all supported data types and formats of arrays:

```
<array reference="96" capacity="10" elemType="VX_TYPE_UINT8">
 <uint8>2 3 4 5 6 7 8 9 10 11 </uint8>
</array>
<array reference="97" capacity="20" elemType="VX_TYPE_CHAR">
 <char>a 13,.; ^-</char>
</array>
<array reference="98" capacity="4" elemType="VX_TYPE_ENUM">
 <enum>-1 0 45057 </enum>
</array>
<array reference="99" capacity="4" elemType="VX_TYPE_DF_IMAGE">
 <df_image>RGB2 U008 VIRT </df_image>
</arrav>
<array reference="100" capacity="3" elemType="VX_TYPE_KEYPOINT">
 <keypoint>
 <x>0</x>
 <y>0</y>
 <scale>6.555550</scale>
 <orientation>0.905900</orientation>
 <tracking_status>5</tracking_status>
 <error>3.545500
 </keypoint>
 <keypoint>
 <x>400</x>
 <y>235</y>
 <strength>5.222200</strength>
 <scale>1.221000</scale>
 <orientation>0.569500</orientation>
 <tracking_status>8</tracking_status>
<error>462.500000</error>
 </keypoint>
</array>
<array reference="101" capacity="5" elemType="VX_TYPE_RECTANGLE">
 <rectangle>
 <start_x>0</start_x>
 <start_y>0</start_y>
 <end_x>640</end_x>
 <end_y>320</end_y>
 </rectangle>
 <rectangle>
 <start_x>65</start_x>
 <start_y>32</start_y>
 <end_x>128</end_x>
 <end_y>362</end_y>
 </rectangle>
<array reference="102" capacity="6" elemType="VX_TYPE_COORDINATES2D">
 <coordinates2d>
 < x > 1 < / x >
 <y>2</y>
 </coordinates2d>
 <coordinates2d>
 < x > 0 < / x >
 <y>55</y>
 </coordinates2d>
</array>
<array reference="103" capacity="6" elemType="VX_TYPE_COORDINATES3D">
 <coordinates3d>
 <x>1</x>
 <y>2</y>
 <z>3</z>
 </coordinates3d>
 <coordinates3d>
 <x>55</x>
 <y>66</y>
 <z>77</z>
 </coordinates3d>
</arrav>
<array reference="104" capacity="8" elemType="VX_TYPE_INT8">
 <int8>5 0 -3 -8 </int8>
```

```
</array>
<array reference="105" capacity="6" elemType="VX_TYPE_INT16">
 <int16>200 100 0 -100 -200 </int16>
</array>
<array reference="106" capacity="6" elemType="VX_TYPE_INT32">
 <int32>200000 100000 0 -100000 -200000 </int32>
</array>
<array reference="107" capacity="3" elemType="VX_TYPE_BOOL">
 <bool>true false true </bool>
</array>
<array reference="108" capacity="4" elemType="VX_TYPE_SIZE">
 <size>8000 24000 </size>
</arrav>
<array reference="109" capacity="2" elemType="VX_TYPE_FLOAT64">
 <float64>1235.255660 -563.256700 </float64>
</array>
<array reference="110" capacity="8" elemType="VX_TYPE_UINT64">
 <uint64>900000000 800000000 700000000 6000000000 </uint64>
</array>
<array reference="111" capacity="6" elemType="VX_TYPE_UINT16">
 <uint16>290 100 0 100 260 </uint16>
</array>
<array reference="112" capacity="6" elemType="VX_TYPE_UINT32">
 <uint32>200000 100000 0 100000 200000 </uint32>
</array>
<array reference="113" capacity="2" elemType="VX_TYPE_FLOAT32">
 <float32>1235.255615 -563.256714 </float32>
<array reference="114" capacity="8" elemType="VX_TYPE_INT64">
 <int64>900000000 800000000 -700000000 -6000000000 </int64>
</arrav>
<array reference="120" capacity="4" elemType="USER_STRUCT_0">
 <user>32 0 0 0 158 127 0 0 154 153 153 153 153 153 9 64 </user>
 <user>64 0 0 0 158 127 0 0 154 153 153 153 153 153 25 64 </user>
</array>
```

2.3.2 Convolution

Schema type: convolution.type

Below is a valid example of a convolution object:

2.3.3 Delay

Schema type: delay.type

Delay onject types can be one of many of the other data types. For list of supported delay types, please refer to the schema under delay.type. Below is a valid example of a delay object:

2.3.4 Distribution

Schema type: distribution.type

Below is a valid example of a distribution object:

2.3.5 Image

Schema type: image.type

Below are valid examples of image objects:

```
<image reference="0" width="6" height="4" format="U008">
 <rectangle plane="0">
 <start_x>0</start_x>
 <start_y>0</start_y>
 <end x>6</end x>
 <end_y>4</end_y>
 <pixels>
 <uint8 x="0" y="0">0</uint8>
<uint8 x="1" y="0">1</uint8>
 <uint8 x="2" y="0">2</uint8>
<uint8 x="3" y="0">3</uint8>
 vuint8 x="4" y="0">4</uint8>
<uint8 x="5" y="0">5</uint8>
<uint8 x="0" y="1">6</uint8>
 <uint8 x="1" y="1">7</uint8>
<uint8 x="2" y="1">8</uint8>
 <uint8 x="3" y="1">9</uint8>
 <uint8 x="4" y="1">10</uint8>
 <uint8 x="5" y="1">11</uint8>
 <uint8 x="0" y="2">12</uint8>
 <uint8 x="1" y="2">13</uint8>
 <uint8 x="2" y="2">14</uint8>
<uint8 x="3" y="2">15</uint8>
 <uint8 x="4" y="2">16</uint8>
 <uint8 x="5" y="2">17</uint8>
<uint8 x="0" y="3">18</uint8>
 <uint8 x="1" y="3">19</uint8>
<uint8 x="2" y="3">20</uint8>
 <uint8 x="3" y="3">21</uint8>
<uint8 x="4" y="3">22</uint8>
<uint8 x="5" y="3">23</uint8>
 </pixels>
 </rectangle>
<image reference="1" width="6" height="4" format="U008">
</image>
```

2.3.6 LUT

Schema type: lut.type

Below is a valid example of a lut object:

```
// skipping indicies 9-253 to save space
<uint8 index="252">251</uint8>
<uint8 index="253">252</uint8>
<uint8 index="254">253</uint8>
<uint8 index="255">254</uint8>
</lu>
```

2.3.7 Matrix

Schema type: matrix.type

Below is a valid example of a matrix object:

2.3.8 Pyramid

Schema type: pyramid.type

Below is a valid example of a pyramid object:

2.3.9 Remap

Schema type: remap.type

Below is a valid example of a remap object:

2.4 User Defined Elements 21

2.3.10 Scalar

Schema type: scalar.type

Below are valid examples of scalar objects:

```
<scalar reference="16" elemType="VX_TYPE_CHAR">
 <char>z</char>
</scalar>
<scalar reference="17" elemType="VX_TYPE_UINT8">
 <uint8>255</uint8>
</scalar>
<scalar reference="18" elemType="VX_TYPE_INT8">
 <int8>-128</int8>
</scalar>
<scalar reference="19" elemType="VX_TYPE_FLOAT32">
 <float32>3.141593</float32>
</scalar>
<scalar reference="20" elemType="VX_TYPE_FLOAT64">
 <float64>6.283185</float64>
</scalar>
<scalar reference="21" elemType="VX_TYPE_DF_IMAGE">
 <df_image>NV12</df_image>
</scalar>
<scalar reference="22" elemType="VX_TYPE_UINT16">
 <uint16>65535</uint16>
</scalar>
<scalar reference="23" elemType="VX_TYPE_INT16">
 <int16>-32768</int16>
</scalar>
<scalar reference="24" elemType="VX_TYPE_UINT64">
 <uint 64>18446744073709551615</uint 64>
</scalar>
<scalar reference="25" elemType="VX_TYPE_INT64">
 <int64>-9223372036854775808</int64>
</scalar>
<scalar reference="26" elemType="VX_TYPE_UINT32">
 <uint32>4294967295</uint32>
</scalar>
<scalar reference="27" elemType="VX_TYPE_SIZE">
 <size>100</size>
<scalar reference="28" elemType="VX_TYPE_BOOL">
 <bool>true</bool>
</scalar>
```

2.3.11 Threshold

Schema type: threshold.type

Below is are valid examples of a threshold object:

2.4 User Defined Elements

The OpenVX XML Schema extension contains two additional optional elements which are intended to aid in portability of an OpenVX graph which is dependent on additional libraries or user structs.

2.4 User Defined Elements 22

2.4.1 Library

The 'library' element is simply a string type. If the OpenVX context is dependent on user kernels which may be defined in a separate library, then the name of this library can be listed here. This way, if the OpenVX implementation importing this XML file also has the library in the system, then it may know that it needs to load or link against the named library before parsing and loading the rest of the xml file. Because of this dependency, all library names should be listed in the xml file before any objects, as per the sequence constraint in the openvx.type of the schema. See an example below:

```
library>openvx-debug</library>
```

2.4.2 Struct

The 'struct' element is intended to communicate to the parser that there is a user struct defined in the context. If there are array objects which have a user struct as an element type, then the array object of this type can not be created without knowing the size of the user struct. Therefore, this size needs to be communicated as part of the xml file as the "size" attribute in the struct element before any other objects are defined, as per the sequence constraint in the openvx.type of the schema. See an example below:

```
<struct size="16">USER_STRUCT_0</struct>
```

The schema expects the label used for user structs to always be "USER_STRUCT_*", where the wildcard can be any number. This way, multiple user structs can be exported/imported using unique suffix numbers. Now that this is defined at the top of the xml file, an array can reference the same label in the implementation:

Chapter 3

XML Example

3.1 example.xml

The following is an OpenVX XML Schema compatible example xml file. It contains at least one example of each object type that the schema supports, and can be used as a reference to for programming compatible import and export utilities.

```
<?xml version="1.0" encoding="utf-8"?>
<openvx xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
 xmlns="https://www.khronos.org/registry/vx/schema"
 xsi:schemaLocation="https://www.khronos.org/registry/vx/schema
 openvx-1-0.xsd"
 references="124">
 library>openvx-debug</library>
 <struct size="16">USER_STRUCT_0</struct>
 <image reference="0" width="6" height="4" format="U008" name="INPUT_IMG" >
 <rectangle plane="0">
 <start_x>0</start_x>
 <start_y>0</start_y>
 <end_x>6</end_x>
 <end_y>4</end_y>
 veis>
<uint8 x="0" y="0">0</uint8>
cuint8 x="1" y="0">1</uint8>
cuint8 x="2" y="0">2</uint8>
cuint8 x="3" y="0">3</uint8>
cuint8 x="4" y="0">4</uint8>
cuint8 x="5" y="0">5</uint8>
cuint8 x="0" y="1">6</uint8>
 <uint8 x="0" y="1">6</uint8>
<uint8 x="2" y="1">7</uint8>
<uint8 x="2" y="1">9</uint8>
<uint8 x="3" y="1">9</uint8>
<uint8 x="4" y="1">10</uint8>
 <uint8 x="5" y=1">11</uint8>
<uint8 x="0" y="2">12</uint8>
<uint8 x="1" y="2">13</uint8>
 <uint8 x="1" y="2">13</uint8>
<uint8 x="2" y="2">14</uint8>
<uint8 x="3" y="2">16</uint8>
<uint8 x="4" y="2">16</uint8>
<uint8 x="5" y="2">17</uint8>
 <uint8 x="0" y="3">18</uint8>
<uint8 x="1" y="3">19</uint8>
<uint8 x="2" y="3">20</uint8>
 vuint8 x="3" y="3">21</uint8>
vuint8 x="4" y="3">22</uint8>
vuint8 x="5" y="3">22</uint8>
 </rectangle>
 </image>
 <image reference="1" width="6" height="4" format="U008" name="OUTPUT_IMG" >
 <image reference="2" width="6" height="4" format="S016">
 <rectangle plane="0">
 <start_x>0</start_x>
 <start_y>0</start_y>
 <end_x>6</end_x>
 <end_y>4</end_y>
 <pixels>
 <int16 x="0" y="0">-32768</int16>
<int16 x="1" y="0">-32767</int16>
```

```
<int16 x="2" y="0">-32766</int16>
<int16 x="3" y="0">-32765</int16>
<int16 x="4" y="0">-32764</int16>
<int16 x="5" y="0">-32763</int16>
<int16 x="0" y="1">-32762</int16>
<int16 x="1" y="1">-32761</int16>
<int16 x="2" y="1">-32761</int16>
<int16 x="2" y="1">-32761</int16></int16 x="2" y="1">-32761</int16 x="2" y="2">-32761</int16 x="2" y="2">-32761</int16 x="2" y="2">-32761</int16 x="2" y="2">-32761</int16 x="2" y="2">-32761</int16 x="2">-32761</int16 x="2">-327
 <int16 x="3" y="1">-32759</int16>
<int16 x="4" y="1">-32758</int16>
<int16 x="5" y="1">-32757</int16>
 <int16 x= "0" y="2">-32757/int16
<int16 x="0" y="2">-32756</int16>
<int16 x="1" y="2">-32755</int16>
 <int16 x="2" y="2"><32753</int16>
<int16 x="2" y="2">>-32754</int16>
<int16 x="3" y="2">>-32753</int16>
 int16 x="4" y="2">-32752</int16>
<int16 x="5" y="2">-32751</int16>
<int16 x="0" y="3">-32750</int16>
 <int16 x = 0 y = 3 > -32730\/int16>
<int16 x = "1" y = "3" > -32749\/int16>
<int16 x = "2" y = "3" > -32748\/int16>
 </pixels>
 </rectangle>
</image>
<image reference="3" width="6" height="4" format="U016">
 <rectangle plane="0">
 <start_x>0</start_x>
 <start_y>0</start_y>
 <end_x>6</end_x>
 <end v>4</end v>
 <pixels>
 cers>
<uint16 x="0" y="0">65535</uint16>
<uint16 x="1" y="0">65534</uint16>
<uint16 x="2" y="0">65533</uint16>
<uint16 x="3" y="0">65532</uint16>
 <uint16 x="4" y="0">65531</uint16>
<uint16 x="5" y="0">65531</uint16>
<uint16 x="5" y="0">65530</uint16>
 <uint16 x="0" y="1">65529</uint16>
<uint16 x="1" y="1">65528</uint16>
 <uint16 x = "2" y = "1" > 65527 < / uint16 >
 <uint16 x="3" y="1">65526</uint16>
 <uint16 x="4" y="1">65525</uint16>
 <uint16 x="5" y="1">65524</uint16>
 <uint16 x="0" y="2">65523</uint16>
 <uint16 x="1" y="2">65522</uint16>
 <uint16 x="2" y="2">65521</uint16>
 <uint16 x="3" y="2">65520</uint16>
 <uint16 x="4" y="2">65519</uint16>
 <uint16 x="5" y="2">65518</uint16>
 <uint16 x="0" y="3">65517</uint16>
 <uint16 x="1" y="3">65516</uint16>
 <uint16 x="2" y="3">65515</uint16>
 <uint16 x="3" y="3">65514</uint16>
<uint16 x="4" y="3">65513</uint16>
 <uint16 x="5" y="3">65512</uint16>
 </pixels>
</image>
<image reference="4" width="6" height="4" format="S032">
 <rectangle plane="0">
 <start x>0</start x>
 <start_y>0</start_y>
 <end_x>6</end_x>
 <end_y>4</end_y>
 <pixels>
 <int32 x="0" y="0">-2147483648</int32>
<int32 x="1" y="0">-2147483647</int32>
<int32 x="2" y="0">-2147483646</int32>
 <int32 x="3" y="0">-2147483645</int32>
<int32 x="4" y="0">-2147483644</int32>
<int32 x="5" y="0">-2147483643</int32>
 <int32 x="0" y="1">-2147483642</int32>
<int32 x="1" y="1">-2147483642</int32>
 <int32 x="2" y="1">-2147403641//int32
<int32 x="2" y="1">-2147483640</int32>
<int32 x="3" y="1">-2147483639</int32>
 int32 x="4" y="1">-2147483638</int32>
cint32 x="5" y="1">-2147483637</int32>
cint32 x="0" y="2">-2147483636</int32>
 <int32 x= 0 y= 2 >=2147483636*/Int32>
<int32 x="1" y="2">=2147483635*/int32>
<int32 x="2" y="2">=2147483634*/int32>
 <int32 x="3" y="2">-2147483633</int32>
<int32 x="4" y="2">-2147483633</int32>
 <int32 x="5" y="2">-2147483631</int32>
```

```
<int32 x="3" y="3">-2147483627</int32>
<int32 x="4" y="3">-2147483626</int32>
<int32 x="5" y="3">-2147483625</int32>
 </pixels>
 </rectangle>
</image>
<image reference="5" width="6" height="4" format="U032">
 <rectangle plane="0">
 <start_x>0</start_x>
 <start_y>0</start_y>
 <end_x>6</end_x>
 <end v>4</end v>
 <pixels>
 ceis>
<uint32 x="0" y="0">2147483647</uint32>
<uint32 x="1" y="0">2147483646</uint32>
<uint32 x="2" y="0">2147483645</uint32>
<uint32 x="3" y="0">2147483644</uint32>
 <uint32 x = 3 y = 0 >2147483644</uint32>
<uint32 x = "4" y = "0" > 2147483643</uint32>
<uint32 x = "5" y = "0" > 2147483642</uint32>
 <uint32 x="0" y="2">2147483635</uint32>
 <uint32 x="1" y="2">2147483634</uint32>
<uint32 x="2" y="2">2147483633</uint32>
 <uint32 x="3" y="2">2147483632</uint32>
 <uint32 x="4" y="2">2147483631</uint32>
 <uint32 x="5" y="2">2147483630</uint32>
 <uint32 x="0" y="3">2147483629</uint32>
 <uint32 x="1" y="3">2147483628</uint32>
 <uint32 x="2" y="3">2147483627</uint32>
 <uint32 x="3" y="3">>2117183624/uint32 x="3" y="3">>2147483626/uint32>
<uint32 x="4" y="3">>2147483625/uint32>
 <uint32 x="5" y="3">2147483624</uint32>
 </pixels>
 </rectangle>
</image>
<image reference="6" width="6" height="4" format="RGB2">
 <rectangle plane="0">
 <start_x>0</start_x>
 <start_y>0</start_y>
 <end_x>6</end_x>
 <end_y>4</end_y>
 <pixels>
 <rgb x="0" y="0">#000102</rgb>
<rgb x="1" y="0">#010203</rgb>
<rgb x="2" y="0">#020304</rgb>
 <rgb x="2" y="0">#020304</rgb>
<rgb x="3" y="0">#030405</rgb>
<rgb x="4" y="0">#040506</rgb>
<rgb x="5" y="0">#050607</rgb>
<rgb x="0" y="1">#060708</rgb>
<rgb x="1" y="1">#070809</rgb>
 <rgb x="2" y="1">#00000>//gb>
<rgb x="2" y="1">#08090a</rgb>
<rgb x="3" y="1">#090a0b</rgb>
 <rgb x="4" y="1">#030000c/rgb>
<rgb x="5" y="1">#00000c/rgb>
<rgb x="0" y="2">#00000e/rgb>
<rgb x="1" y="2">#00000e/rgb>
<rgb x="1" y="2">#00001c/rgb>

 <rp><rp> x="3" y="2">#0f1011</rp><rp> x="4" y="2">#101112</rp>
 <rgb x = "5" y = "2">#111213</rgb>
 <rgb x="0" y="3">#121314</rgb>
 <rgb x="1" y="3">#131415</rgb>
 <rgb x="2" y="3">#131413<rgb x="2" y="3">#141516</rgb>
 <rgb x="4" y="3">#161718</rgb>
<rgb x="5" y="3">#171819</rgb>
 </pixels>
 </rectangle>
</image>
<image reference="7" width="6" height="4" format="RGBA">
 -
<rectangle plane="0">
 <start_x>0</start_x>
 <start_y>0</start_y>
 <end x>6</end x>
 <end_y>4</end v>
 <pixels>
 <rgba x="0" y="0">#00010203</rgba>
<rgba x="1" y="0">#01020304</rgba>
<rgba x="2" y="0">#02030405</rgba>
 crgba x="3" y="0">#03040506</rgba>
crgba x="4" y="0">#04050607</rgba>
crgba x="4" y="0">#04050607</rgba>
crgba x="5" y="0">#05060708</rgba>
```

```
<rgba x="0" y="1">#06070809</rgba>
<rgba x="1" y="1">#0708090a</rgba>
<rgba x="2" y="1">#08090a0b</rgba>
 <rgba x="3" y="1">#090a0b0c</rgba>
 <rgba x="4" y="1">#0a0b0c0d</rgba>
 <rgba x="5" y="1">#0b0c0d0e</rgba>
 <rgba x="0" y="2">#0c0d0e0f</rgba>
 <rgba x="1" y="2">#0d0e0f10</rgba>
 <rgba x="2" y="2">#0e0f1011</rgba>
 <rgba x="3" y="2">#0f101112</rgba>
 <rgba x="4" y="2">#10111213</rgba>
 <rgba x="5"
 y="2">#11121314</rgba>
 <rgba x="0" y="3">#1121314()/ggba>
<rgba x="1" y="3">#13141516</rgba>

 <rpb x="2" y="3">#1614151617</rpba>
<rpb x="2" y="3">#16151617</rpba>
<rpb x="3" y="3">#16171819</rpba>
<rpb x="4" y="3">#16171819</rpba>
<rpb x="5" y="3">#1718191a</rpba>
 </pixels>
 </rectangle>
</image>
<image reference="8" width="6" height="4" format="UYVY">
 <rectangle plane="0">
 <start_x>0</start_x>
 <start_y>0</start_y>
 <end_x>6</end_x>
 <end_y>4</end_y>
 xels>
<yuv x="0" y="0">0 1</yuv>
<yuv x="1" y="0">1 2</yuv>
<yuv x="2" y="0">2 3</yuv>
<yuv x="2" y="0">2 3</yuv>
<yuv x="3" y="0">3 4</yuv>
<yuv x="4" y="0">3 4</yuv>
<yuv x="4" y="0">5 6</yuv>
<yuv x="5" y="0">5 6</yuv>
<yuv x="0" y="1">6 7</yuv>
<yuv x="1" y="1">7 8</yuv>
<yuv x="2" y="1">9 9</yuv>
<yuv x="2" y="1">9 10</yuv>
<yuv x="4" y="1">10 11</viv
 <pixels>
 </pixels>
 </rectangle>
</image>
<image reference="9" width="6" height="4" format="YUYV">
 <rectangle plane="0">
 <start_x>0</start_x>
 <start_y>0</start_y>
 <end_x>6</end_x>
 <end_y>4</end_y>
 <pixels>
 xels>

 <yuv x="0" y="2">12 13</yuv>
<yuv x="1" y="2">13 14</yuv>
 <yuv x="1" y="2">13 14</yuv>
<yuv x="2" y="2">14 15</yuv>
<yuv x="3" y="2">15 16</yuv>
<yuv x="4" y="2">16 17</yuv>
<yuv x="5" y="2">17 18</yuv>
<yuv x="0" y="3">18 19</yuv>
<yuv x="1" y="3">19 20</yuv>
<yuv x="1" y="3">20 21</yuv>
<yuv x="2" y="3">20 21</yuv>
 <yuv x=2 y=3.22 22./juv>
<yuv x="3" y="3">21 22</yuv>
<yuv x="4" y="3">22 23</yuv>
<yuv x="5" y="3">23 24</yuv>
 </pixels>
```

```
</rectangle>
</image>
<image reference="10" width="6" height="4" format="IYUV">
 <rectangle plane="0">
 <start_x>0</start_x>
 <start_y>0</start_y>
 <end_x>6</end_x>
 <end_y>4</end_y>
 <pixels>
 xels>
<uint8 x="0" y="0">0</uint8>
<uint8 x="1" y="0">1</uint8>
<uint8 x="2" y="0">2</uint8>
<uint8 x="2" y="0">3</uint8>
<uint8 x="3" y="0">3</uint8>
<uint8 x="4" y="0">3</uint8>
<uint8 x="5" y="0">5</uint8>
<uint8 x="0" y="1">6</uint8>
<uint8 x="1" y="1">7</uint8>
<uint8 x="1" y="1">7</uint8>
<uint8 x="1" y="1">7</uint8>
<uint8 x="2" y="1">7</uint8></uint8</pre>
 <uinto x- 1 y- 1 >/</uinto>
<uint8 x="2" y="1">8</uint8>
<uint8 x="3" y="1">9</uint8>
 <uint8 x="3" y="2"><14</uint8>
<uint8 x="4" y="2">>16</uint8>

 \unite x="5" y="2">17</unites\
\unite x="0" y="3">18</unites\
\unite x="0" y="3">19</unites\
\unite x="1" y="3">19</unites\
\uniterral x="1" y="3" y="3">19</unites\
\uniterral x="1" y="3" y="3">19</unites\
\uniterral x="1" y="3" y
 <uint8 x="1" y="3">19</uint8>
<uint8 x="2" y="3">20</uint8>
<uint8 x="3" y="3">21</uint8>
<uint8 x="4" y="3">22</uint8>
<uint8 x="5" y="3">22</uint8>
 </pixels>
 </rectangle>
 <rectangle plane="1">
 <start_x>0</start_x>
 <start_y>0</start_y>
 <end_x>6</end_x>
 <end_y>4</end_y>
 <pixels>
 xels>
<uint8 x="0" y="0">0</uint8>
<uint8 x="2" y="0">2</uint8>
<uint8 x="4" y="0">2</uint8>
<uint8 x="4" y="0">2</uint8>
<uint8 x="0" y="2">12</uint8>
<uint8 x="2" y="2">14</uint8>
<uint8 x="4" y="2">16</uint8>
 </pixels>
 </rectangle>
 <rectangle plane="2">
 <start_x>0</start_x>
 <start_y>0</start_y>
 <end_x>6</end_x>
 <end_y>4</end_y>
 <pixels>
 xels>
<uint8 x="0" y="0">0</uint8>
<uint8 x="2" y="0">2</uint8>
<uint8 x="4" y="0">4</uint8>
<uint8 x="0" y="2">12</uint8>
<uint8 x="2" y="2">14</uint8>
<uint8 x="4" y="2">16</uint8>
 </pixels>
 </rectangle>
 </image>
 <image reference="11" width="6" height="4" format="YUV4">
 <rectangle plane="0">
 <start_x>0</start_x>
 <start_y>0</start_y>
 <end_x>6</end_x>
 <end_y>4</end_y>
 <pixels>
 <uint8 x="0" y="0">0</uint8>
<uint8 x="1" y="0">1</uint8>
<uint8 x="2" y="0">2</uint8>
 <uint8 x="3" y="0">3</uint8>
<uint8 x="4" y="0">4</uint8>
 \uint8 x="4" y="0">4<\uint8>
\uint8 x="5" y="0">5<\uint8>
\uint8 x="0" y="1">6<\uint8>
\uint8 x="1" y="1">7<\uint8>
\uint8 x="2" y="1">8<\uint8>
\uint8 x="3" y="1">9<\uint8>
\uint8 x="3" y="1">9<\uint8 x="1" y="1">9<\uint8 x="1" y="1">9<\uint8 x="1" y="1">9<\uint8 x="1"
 <uint8 x="4" y="1">10</uint8>
<uint8 x="5" y="1">11</uint8>
 <uint8 x="0" y="2">12</uint8>
 vuint8 x="1" y="2">13</uint8>
<uint8 x="2" y="2">14</uint8>
<uint8 x="2" y="2">15</uint8>
```

```
<uint8 x="4" y="2">16</uint8>
<uint8 x="5" y="2">17</uint8>
<uint8 x="0" y="3">18</uint8>
<uint8 x="1" y="3">19</uint8>
<uint8 x="2" y="3">20</uint8>
<uint8 x="3" y="3">21</uint8>
<uint8 x="4" y="3">22</uint8>
<uint8 x="5" y="3">22</uint8>
<uint8 x="5" y="3">22</uint8>
 </pixels>
 </rectangle>
 <rectangle plane="1">
 <start_x>0</start_x>
 <start_y>0</start_y>
 <end_x>6</end_x>
 <end_y>4</end_y>
 <pixels>
 <uint8 x="0" y="0">0</uint8>
<uint8 x="1" y="0">1</uint8>
<uint8 x="2" y="0">2</uint8>
 \uint8 x="2" y="0">2</uint8>
\uint8 x="3" y="0">3</uint8>
\uint8 x="4" y="0">4</uint8>
\uint8 x="5" y="0">5</uint8>
\uint8 x="0" y="1">6</uint8>
\uint8 x="1" y="1">7</uint8>
\uint8 x="2" y="1">8</uint8>
\uint8 x="3" y="1">9</uint8>
\uint8 x="3" y="1">9</uint8>
\uint8 x="3" y="1">10</uint8</pre>
 <uint8 x="4" y="1">10</uint8>
<uint8 x="5" y="1">11</uint8>
<uint8 x="0" y="2">12</uint8>
 <uint8 x="1" y="2"><12</uint8>
<uint8 x="2" y="2">>13</uint8>
<uint8 x="2" y="2">>14</uint8>
 <uint8 x="3" y="2">15</uint8>
<uint8 x="4" y="2">16</uint8>
 <uint8 x="5" y="2">17</uint8>
 <uint8 x="0" y="3">18</uint8>
<uint8 x="1" y="3">19</uint8>
 <uint8 x="2" y="3">20</uint8>
<uint8 x="3" y="3">21</uint8>
 <uint8 x="4" y="3">22</uint8>
<uint8 x="5" y="3">23</uint8>
 </pixels>
 </rectangle>
 <rectangle plane="2">
 <start_x>0</start_x>
 <start_y>0</start_y>
 <end_x>6</end_x>
 <end_y>4</end_y>
 <pixels>
 xels>
<uint8 x="0" y="0">0</uint8>
<uint8 x="1" y="0">1</uint8>
<uint8 x="2" y="0">2</uint8>
<uint8 x="3" y="0">3</uint8>
<uint8 x="4" y="0">4</uint8>
<uint8 x="5" y="0">5</uint8>
<uint8 x="0" y="1">6</uint8>
 <uint8 x="1" y="1">7</uint8>
<uint8 x="2" y="1">8</uint8>
 <uint8 x="3" y="1">9</uint8>
<uint8 x="4" y="1">10</uint8>
<uint8 x="5" y="1">11</uint8>
 <uint8 x="0" y="2">12</uint8>
<uint8 x="1" y="2">13</uint8>
 <uint8 x="2" y="2">14</uint8>
<uint8 x="3" y="2">15</uint8>
 <uint8 x="4" y="2">16</uint8>
 \uint8 x="4" y="2">16</uint8>
\uint8 x="5" y="2">17</uint8>
\uint8 x="0" y="3">18</uint8>
\uint8 x="1" y="3">19</uint8>
\uint8 x="2" y="3">20</uint8>
 vuint8 x="3" y="3">21</uint8>
vuint8 x="4" y="3">22</uint8>
vuint8 x="5" y="3">22</uint8>
 </pixels>
 </rectangle>
</image>
<image reference="12" width="6" height="4" format="NV12">
 <rectangle plane="0">
 <start_x>0</start_x>
 <start_y>0</start_y>
 <end x>6</end x>
 <end_y>4</end_y>
 <pixels>
 <uint8 x="0" y="0">0</uint8>
<uint8 x="1" y="0">1</uint8>
<uint8 x="2" y="0">2</uint8>
<uint8 x="3" y="0">3</uint8>
<uint8 x="4" y="0">4</uint8>
```

```
<uint8 x="5" y="0">5</uint8>
<uint8 x="0" y="1">6</uint8>
<uint8 x="1" y="1">7</uint8>
<uint8 x="2" y="1">8</uint8>
<uint8 x="3" y="1">9</uint8>
<uint8 x="4" y="1">10</uint8>
<uint8 x="4" y="1">10</uint8>
<uint8 x="5" y="1">10</uint8>
 <uint8 x="0" y="2">12</uint8>
<uint8 x="1" y="2">13</uint8>
<uint8 x="2" y="2">14</uint8>
 <uint6 x= 2 y= 2 >14</uint6>
<uint8 x="3" y="2">15</uint8>
<uint8 x="4" y="2">16</uint8>
 <uint8 x="5" y="2">>17</uint8>
<uint8 x="0" y="3">18</uint8>
 <uint8 x="1" y="3">19</uint8>
<uint8 x="2" y="3">20</uint8>
<uint8 x="3" y="3">21</uint8>
 <uint6 x= 3 y= 3 >21</uint6>
<uint8 x="4" y="3">>22</uint8>
<uint8 x="5" y="3">>23</uint8>
 </pixels>
 </rectangle>
 <rectangle plane="1">
 <start_x>0</start_x>
 <start_y>0</start_y>
 <end_x>6</end_x>
 <end_y>4</end_y>
 <pixels>
 </pixels>
 </rectangle>
</image>
<image reference="13" width="6" height="4" format="NV21">
 <rectangle plane="0">
 <start_x>0</start_x>
 <start_y>0</start_y>
 <end_x>6</end_x>
 <end_y>4</end_y>
 <pixels>
 xels>
<uint8 x="0" y="0">0</uint8>
<uint8 x="1" y="0">1</uint8>
<uint8 x="2" y="0">2</uint8>
<uint8 x="3" y="0">3</uint8>
<uint8 x="4" y="0">4</uint8>
<uint8 x="4" y="0">5</uint8>
<uint8 x="5" y="0">5</uint8>
<uint8 x="0" y="1">5</uint8>
<uint8 x="0" y="1"">5</uint8>
 vuint8 x="1" y="1">7</uint8>
vuint8 x="2" y="1">8</uint8>
vuint8 x="2" y="1">8</uint8>
vuint8 x="3" y="1">9</uint8>
 <uint8 x="4" y="1">10</uint8>
<uint8 x="5" y="1">11</uint8>
 <uint8 x="0" y="2">12</uint8>
<uint8 x="1" y="2">13</uint8>
 \uint8 x="2" y="2">14</uint8>
\uint8 x="3" y="2">14</uint8>
\uint8 x="3" y="2">16</uint8>
\uint8 x="4" y="2">16</uint8>
\uint8 x="5" y="2">17</uint8>
\uint8 x="0" y="3">18</uint8>
 vuint8 x="1" y="3">19</uint8>
vuint8 x="2" y="3">20</uint8>
vuint8 x="2" y="3">21</uint8>
 <uint8 x="4" y="3"><22</uint8>
<uint8 x="5" y="3">>23</uint8>
 </pixels>
 </rectangle>
 <rectangle plane="1">
 <start_x>0</start_x>
 <start_y>0</start_y>
 <end_x>6</end_x>
 <end_y>4</end_y>
 <pixels>
 xels>
<yuv x="0" y="0">0 1</yuv>
<yuv x="2" y="0">2 3</yuv>
<yuv x="4" y="0">4 5</yuv>
<yuv x="0" y="2">12 13</yuv>
<yuv x="0" y="2">14 15</yuv>
<yuv x="4" y="2">16 17</yuv></yuv x="4" y="2">16 17</yuv>
 </pixels>
 </rectangle>
</image>
```

```
<float32 row="0" column="2">3.141593</float32>
 <float32 row="1" column="0">-6.283185</float32>
<float32 row="1" column="1">>0.000000</float32>
 <float32 row="1" column="2">6.283185</float32>
 <float32 row="2" column="0">-3.141593</float32>
 <float32 row="2" column="1">0.000000</float32>
 <float32 row="2" column="2">3.141593</float32>
<matrix reference="15" elemType="VX_TYPE_INT32" rows="3" columns="3">
 <int32 row="0" column="0">-23</int32>
 <int32 row="0" column="1">904</int32>
 <int32 row="0" column="2">29</int32>
 <int32 row="1" column="0">782</int32>
<int32 row="1" column="1">823</int32>
 <int32 row="1" column="2">288</int32>
 <int32 row="2" column="0">848</int32>
<int32 row="2" column="1">828</int32>
 <int32 row="2" column="2">994</int32>
</matrix>
<scalar reference="16" elemType="VX_TYPE_CHAR">
 <char>z</char>
</scalar>
<scalar reference="17" elemType="VX_TYPE_UINT8">
 <uint.8>255</uint.8>
</scalar>
<scalar reference="18" elemType="VX_TYPE_INT8">
 <int8>-128</int8>
</scalar>
<scalar reference="19" elemType="VX_TYPE_FLOAT32">
 <float32>3.141593</float32>
</scalar>
<scalar reference="20" elemType="VX_TYPE_FLOAT64">
 <float64>6.283185</float64>
</scalar>
<scalar reference="21" elemType="VX_TYPE_DF_IMAGE">
 <df_image>NV12</df_image>
</scalar>
<scalar reference="22" elemType="VX_TYPE_UINT16">
 <uint16>65535</uint16>
</scalar>
<scalar reference="23" elemType="VX_TYPE_INT16">
 <int16>-32768</int16>
</scalar>
<scalar reference="24" elemType="VX_TYPE_UINT64">
 <uint64>18446744073709551615</uint64>
</scalar>
<scalar reference="25" elemType="VX_TYPE_INT64">
 <int64>-9223372036854775808</int64>
</scalar>
<scalar reference="26" elemType="VX_TYPE_UINT32">
 <uint32>4294967295</uint32>
</scalar>
<scalar reference="27" elemType="VX_TYPE_SIZE">
 <size>100</size>
</scalar>
<scalar reference="28" elemType="VX_TYPE_BOOL">
 <bool>true</pool>
<threshold reference="29" elemType="VX_TYPE_UINT8" true_value="0"</pre>
  false_value="0"
 <binarv>240</pinarv>
</threshold>
<threshold reference="30" elemType="VX_TYPE_UINT8" true_value="0"</pre>
 false_value="0">
 <range lower="10" upper="240" />
</threshold>
<convolution reference="31" rows="3" columns="3" scale="16">
 <int16 row="0" column="0">-1</int16>
<int16 row="0" column="1">>0</int16>
 <int16 row="0" column="2">1</int16>
 <int16 row="1" column="0">-2</int16>
 <int16 row="1" column="1">0</int16>
 <int16 row="1" column="2">1</int16>
 <int16 row="2" column="0">-1</int16>
 <int16 row="2" column="1">0</int16>
 <int16 row="2" column="2">1</int16>
</convolution>
<uint8 index="1">0</uint8>
 <uint8 index="2">1</uint8>
 <uint8 index="3">2</uint8>
 <uint8 index="4">3</uint8>
 <uint8 index="5">4</uint8>
 <uint8 index="6">5</uint8>
 <uint8 index="7">6</uint8>
 <uint8 index="8">7</uint8>
```

```
<uint8 index="9">8</uint8>
<uint8 index="10">9</uint8>
<uint8 index="11">10</uint8>
<uint8 index="12">11</uint8>
<uint8 index="13">12</uint8>
<uint8 index="14">13</uint8>
<uint8 index="15">14</uint8>
<uint8 index="16">15</uint8>
<uint8 index="17">16</uint8>
<uint8 index="18">17</uint8>
<uint8 index="19">18</uint8>
<uint8 index="20">19</uint8>
<uint8 index="21">20</uint8>
<uint8 index="22">21</uint8>
<uint8 index="23">22</uint8>
<uint8 index="24">23</uint8>
<uint8 index="25">24</uint8>
<uint8 index="26">25</uint8>
<uint8 index="27">26</uint8>
<uint8 index="28">27</uint8>
<uint8 index="29">28</uint8>
<uint8 index="30">29</uint8>
<uint8 index="31">30</uint8>
<uint8 index="32">31</uint8>
<uint8 index="33">32</uint8>
<uint8 index="34">33</uint8>
<uint8 index="35">34</uint8>
<uint8 index="36">35</uint8>
<uint8 index="37">36</uint8>
<uint8 index="38">37</uint8>
<uint8 index="39">38</uint8>
<uint8 index="40">39</uint8>
<uint8 index="41">40</uint8>
<uint8 index="42">41</uint8>
<uint8 index="43">42</uint8>
<uint8 index="44">43</uint8>
<uint8 index="45">44</uint8>
<uint8 index="46">45</uint8>
<uint8 index="47">46</uint8>
<uint8 index="48">47</uint8>
<uint8 index="49">48</uint8>
<uint8 index="50">49</uint8>
<uint8 index="51">50</uint8>
<uint8 index="52">51</uint8>
<uint8 index="53">52</uint8>
<uint8 index="54">53</uint8>
<uint8 index="55">54</uint8>
<uint8 index="56">55</uint8>
<uint8 index="57">56</uint8>
<uint8 index="58">57</uint8>
<uint8 index="59">58</uint8>
<uint8 index="60">59</uint8>
<uint8 index="61">60</uint8>
<uint8 index="62">61</uint8>
<uint8 index="63">62</uint8>
<uint8 index="64">63</uint8>
<uint8 index="65">64</uint8>
<uint8 index="66">65</uint8>
<uint8 index="67">66</uint8>
<uint8 index="68">67</uint8>
<uint8 index="69">68</uint8>
<uint8 index="70">69</uint8>
<uint8 index="71">70</uint8>
<uint8 index="72">71</uint8>
<uint8 index="73">72</uint8>
<uint8 index="74">73</uint8>
<uint8 index="75">74</uint8>
<uint8 index="76">75</uint8>
<uint8 index="77">76</uint8>
<uint8 index="78">77</uint8>
<uint8 index="79">78</uint8>
<uint8 index="80">79</uint8>
<uint8 index="81">80</uint8>
<uint8 index="82">81</uint8>
<uint8 index="83">82</uint8>
<uint8 index="84">83</uint8>
<uint8 index="85">84</uint8>
<uint8 index="86">85</uint8>
<uint8 index="87">86</uint8>
<uint8 index="88">87</uint8>
<uint8 index="89">88</uint8>
<uint8 index="90">89</uint8>
<uint8 index="91">90</uint8>
<uint8 index="92">91</uint8>
<uint8 index="93">92</uint8>
<uint8 index="94">93</uint8>
<uint8 index="95">94</uint8>
```

```
<uint8 index="96">95</uint8>
<uint8 index="97">96</uint8>
<uint8 index="98">97</uint8>
<uint8 index="99">98</uint8>
<uint8 index="100">99</uint8>
<uint8 index="101">100</uint8>
<uint8 index="102">101</uint8>
<uint8 index="103">102</uint8>
<uint8 index="104">103</uint8>
<uint8 index="105">104</uint8>
<uint8 index="106">105</uint8>
<uint8 index="107">106</uint8>
<uint8 index="108">107</uint8>
<uint8 index="109">108</uint8>
<uint8 index="110">109</uint8>
<uint8 index="111">110</uint8>
<uint8 index="112">111/uint8>
<uint8 index="113">112</uint8>
<uint8 index="114">113</uint8>
<uint8 index="115">114</uint8>
<uint8 index="116">115</uint8>
<uint8 index="117">116</uint8>
<uint8 index="118">117</uint8>
<uint8 index="119">118</uint8>
<uint8 index="120">119</uint8>
<uint8 index="121">120</uint8>
<uint8 index="122">121</uint8>
<uint8 index="123">122</uint8>
<uint8 index="124">123</uint8>
<uint8 index="125">124</uint8>
<uint8 index="126">125</uint8>
<uint8 index="127">126</uint8>
<uint8 index="128">127</uint8>
<uint8 index="129">128</uint8>
<uint8 index="130">129</uint8>
<uint8 index="131">130</uint8>
<uint8 index="132">131</uint8>
<uint8 index="133">132</uint8>
<uint8 index="134">133</uint8>
<uint8 index="135">134</uint8>
<uint8 index="136">135</uint8>
<uint8 index="137">136</uint8>
<uint8 index="138">137</uint8>
<uint8 index="139">138</uint8>
<uint8 index="140">139</uint8>
<uint8 index="141">140</uint8>
<uint8 index="142">141</uint8>
<uint8 index="143">142</uint8>
<uint8 index="144">143</uint8>
<uint8 index="145">144</uint8>
<uint8 index="146">145</uint8>
<uint8 index="147">146</uint8>
<uint8 index="148">147</uint8>
<uint8 index="149">148</uint8>
<uint8 index="150">149</uint8>
<uint8 index="151">150</uint8>
<uint8 index="152">151</uint8>
<uint8 index="153">152</uint8>
<uint8 index="154">153</uint8>
<uint8 index="155">154</uint8>
<uint8 index="156">155</uint8>
<uint8 index="157">156</uint8>
<uint8 index="158">157</uint8>
<uint8 index="159">158</uint8>
<uint8 index="160">159</uint8>
<uint8 index="161">160</uint8>
<uint8 index="162">161</uint8>
<uint8 index="163">162</uint8>
<uint8 index="164">163</uint8>
<uint8 index="165">164</uint8>
<uint8 index="166">165</uint8>
<uint8 index="167">166</uint8>
<uint8 index="168">167</uint8>
<uint8 index="169">168</uint8>
<uint8 index="170">169</uint8>
<uint8 index="171">170</uint8>
<uint8 index="172">171</uint8>
<uint8 index="173">172</uint8>
<uint8 index="174">173</uint8>
<uint8 index="175">174</uint8>
<uint8 index="176">175</uint8>
<uint8 index="177">176</uint8>
<uint8 index="178">177</uint8>
<uint8 index="179">178</uint8>
<uint8 index="180">179</uint8>
<uint8 index="181">180</uint8>
<uint8 index="182">181</uint8>
```

```
<uint8 index="183">182</uint8>
 <uint8 index="184">183</uint8>
 <uint8 index="185">184</uint8>
 <uint8 index="186">185</uint8>
 <uint8 index="187">186</uint8>
 <uint8 index="188">187</uint8>
 <uint8 index="189">188</uint8>
 <uint8 index="190">189</uint8>
 <uint8 index="191">190</uint8>
 <uint8 index="192">191</uint8>
 <uint8 index="193">192</uint8>
 <uint8 index="194">193</uint8>
 <uint8 index="195">194</uint8>
 <uint8 index="196">195</uint8>
 <uint8 index="197">196</uint8>
 <uint8 index="198">197</uint8>
 <uint8 index="199">198</uint8>
 <uint8 index="200">199</uint8>
 <uint8 index="201">200</uint8>
 <uint8 index="202">201</uint8>
 <uint8 index="203">202</uint8>
 <uint8 index="204">203</uint8>
 <uint8 index="205">204</uint8>
 <uint8 index="206">205</uint8>
 <uint8 index="207">206</uint8>
 <uint8 index="208">207</uint8>
 <uint8 index="209">208</uint8>
 <uint8 index="210">209</uint8>
 <uint8 index="211">210</uint8>
 <uint8 index="212">211</uint8>
 <uint8 index="213">212</uint8>
 <uint8 index="214">213</uint8>
 <uint8 index="215">214</uint8>
 <uint8 index="216">215</uint8>
 <uint8 index="217">216</uint8>
 <uint8 index="218">217</uint8>
 <uint8 index="219">218</uint8>
 <uint8 index="220">219</uint8>
 <uint8 index="221">220</uint8>
 <uint8 index="222">221</uint8>
 <uint8 index="223">222</uint8>
 <uint8 index="224">223</uint8>
 <uint8 index="225">224</uint8>
 <uint8 index="226">225</uint8>
 <uint8 index="227">226</uint8>
 <uint8 index="228">227</uint8>
 <uint8 index="229">228</uint8>
 <uint8 index="230">229</uint8>
 <uint8 index="231">230</uint8>
 <uint8 index="232">231</uint8>
 <uint8 index="233">232</uint8>
 <uint8 index="234">233</uint8>
 <uint8 index="235">234</uint8>
 <uint8 index="236">235</uint8>
 <uint8 index="237">236</uint8>
 <uint8 index="238">237</uint8>
 <uint8 index="239">238</uint8>
 <uint8 index="240">239</uint8>
 <uint8 index="241">240</uint8>
 <uint8 index="242">241</uint8>
 <uint8 index="243">242</uint8>
 <uint8 index="244">243</uint8>
 <uint8 index="245">244</uint8>
 <uint8 index="246">245</uint8>
 <uint8 index="247">246</uint8>
 <uint8 index="248">247</uint8>
 <uint8 index="249">248</uint8>
 <uint8 index="250">249</uint8>
 <uint8 index="251">250</uint8>
 <uint8 index="252">251</uint8>
 <uint8 index="253">252</uint8>
 <uint8 index="254">253</uint8>
 <uint8 index="255">254</uint8>
</lut>
<remap reference="33" src_width="6" src_height="4" dst_width="6" dst_height</pre>
 <point src_x="0.500000" src_y="0.500000" dst_x="0" dst_y="0" />
 <point src_x="3.000000" src_y="0.500000" dst_x="5" dst_y="0"</pre>
 <point src_x="0.500000" src_y="1.000000" dst_x="0" dst_y="1"</pre>
 <point src_x="1.000000" src_y="1.000000" dst_x="1" dst_y="1"</pre>
```

```
<point src_x="3.000000" src_y="1.000000" dst_x="5" dst_y="1" />

 </remap>
<distribution reference="34" bins="16" offset="0" range="256">
 <frequency bin="0">0</frequency>
<frequency bin="1">1</frequency>
 <frequency bin="2">2</frequency>
 <frequency bin="3">3</frequency>
 <frequency bin="4">4</frequency>
 <frequency bin="5">5</frequency>
 <frequency bin="6">6</frequency>
 <frequency bin="0">0</frequency>
<frequency bin="7">7</frequency>
<frequency bin="8">8</frequency>
 <frequency bin="9">7</frequency>
 <frequency bin="10">6</frequency>
 <frequency bin="11">5</frequency>
 <frequency bin="12">4</frequency>
 <frequency bin="13">3</frequency>
 <frequency bin="14">2</frequency>
 <frequency bin="15">1</frequency>
</distribution>
<pyramid reference="35" width="24" height="16" format="U008" scale="</pre>
 0.500000" levels="4">
 <image reference="36" width="24" height="16" format="U008">
 </image>
 <image reference="37" width="12" height="8" format="U008">
 </image>
 <image reference="38" width="6" height="4" format="U008">
 <image reference="39" width="3" height="2" format="U008">
 </image>
</pyramid>
<graph reference="40" name="GRAPH1" >
 <node reference="52">
 <kernel>org.khronos.openvx.sobel3x3</kernel>
 <parameter index="0" reference="0" />
<parameter index="1" reference="41" />
 <parameter index="2" reference="42" />
 </node>
 <node reference="54">

<pr
 <parameter index="3" reference="51" />
 </node>
 </parameter index="0" node="52" parameter="0" />
<parameter index="1" node="54" parameter="1" />
<image reference="41" width="0" height="0" format="VIRT" />
<image reference="42" width="0" height="0" format="S016" />

 <image reference="43" width="320" height="240" format="VIRT" />
<image reference="44" width="640" height="480" format="U008" />
 <pyramid reference="45" width="0" height="0" format="VIRT" scale="</pre>
  0.500000" levels="4" />
 <pyramid reference="46" width="640" height="480" format="VIRT" scale="</pre>
  0.500000" levels="4" />
 <pyramid reference="47" width="640" height="480" format="U008" scale="</pre>
  0.500000" levels="4" />
 carray reference="49" capacity="0" elemType="VX_TYPE_INVALID" />
carray reference="49" capacity="0" elemType="VX_TYPE_KEYPOINT" />
 <array reference="50" capacity="1000" elemType="VX_TYPE_KEYPOINT" />
</graph>
<scalar reference="51" elemType="VX_TYPE_INT32">
 <int32>7</int32>
</scalar>
<scalar reference="53" elemType="VX_TYPE_ENUM">
 <enum>40961</enum>
</scalar>
<delay reference="55" count="3">
 <image reference="56" width="6" height="4" format="U008">
 </image>
 <image reference="57" width="6" height="4" format="U008">
 <image reference="58" width="6" height="4" format="U008">
 </image>
</delay>
```

```
<delay reference="59" count="2">
 <pyramid reference="60" width="24" height="16" format="U008" scale="</pre>
  0.500000" levels="4">
 <image reference="61" width="24" height="16" format="U008">
 </image>
 <image reference="62" width="12" height="8" format="U008">
 </image>
 <image reference="63" width="6" height="4" format="U008">
 </image>
 <image reference="64" width="3" height="2" format="U008">
 </image>
 </pyramid>
 <pyramid reference="65" width="24" height="16" format="U008" scale="</pre>
  0.500000" levels="4">
 <image reference="66" width="24" height="16" format="U008">
 </image>
 <image reference="67" width="12" height="8" format="U008">
 </image>
 <image reference="68" width="6" height="4" format="U008">
 </image>
 <image reference="69" width="3" height="2" format="U008">
 </image>
 </pyramid>
</delay>
</lut>
 <lut reference="72" count="256" elemType="VX_TYPE_UINT8">
 </111t>
</delay>
<delay reference="73" count="2">
 <matrix reference="74" elemType="VX_TYPE_FLOAT32" rows="3" columns="3">
 </matrix>
 <matrix reference="75" elemType="VX_TYPE_FLOAT32" rows="3" columns="3">
 </matrix>
</delay>
<delay reference="76" count="2">
 <convolution reference="77" rows="3" columns="3" scale="1">
 </convolution>
 <convolution reference="78" rows="3" columns="3" scale="1">
 </convolution>
</delay>
<delay reference="79" count="2">
 <distribution reference="80" bins="16" offset="0" range="256">
 </distribution>
 <distribution reference="81" bins="16" offset="0" range="256">
 </distribution>
</delay>
<delay reference="82" count="2">
 <threshold reference="83" elemType="VX_TYPE_UINT8" true_value="0"</pre>
  false_value="0">
 .
<binary>0</binary>
 </threshold>
 <threshold reference="84" elemType="VX_TYPE_UINT8" true_value="0"
false_value="0">
 <binary>0</binary>
 </threshold>
</delay>
<delay reference="85" count="2">
 <threshold reference="86" elemType="VX_TYPE_UINT8" true_value="0"</pre>
  false_value="0">
 -
<range lower="0" upper="0" />
 </threshold>
 <threshold reference="87" elemType="VX_TYPE_UINT8" true_value="0"</pre>
  false_value="0">
 <range lower="0" upper="0" />
 </threshold>
</delay>
<delay reference="88" count="4">
 <scalar reference="89" elemType="VX_TYPE_UINT8">
 <uint8>0</uint8>
 </scalar>
 <scalar reference="90" elemType="VX_TYPE_UINT8">
 <uint8>0</uint8>
 </scalar>
 <scalar reference="91" elemType="VX_TYPE_UINT8">
 <uint8>0</uint8>
 </scalar>
 <scalar reference="92" elemType="VX_TYPE_UINT8">
 <uint8>0</uint8>
 </scalar>
</delay>
<delay reference="93" count="2">
 <remap reference="94" src_width="6" src_height="4" dst_width="6"</pre>
  dst_height="4">
 </remap>
 <remap reference="95" src_width="6" src_height="4" dst_width="6"</pre>
```

```
dst_height="4">
 </remap>
</delay>
</array>
<array reference="97" capacity="20" elemType="VX_TYPE_CHAR">
 <char>a 13,.; ^-</char>
</array>
<array reference="98" capacity="4" elemType="VX_TYPE_ENUM">
<enum>-1 0 45057 </enum>
</array>
<array reference="99" capacity="4" elemType="VX_TYPE_DF_IMAGE">
 <df_image>RGB2 U008 VIRT </df_image>
</array>
<array reference="100" capacity="3" elemType="VX_TYPE_KEYPOINT">
 <keypoint>
 <x>0</x>
 <y>0</y>
 <strength>2.300000</strength>
 <scale>6.555550</scale>
 <orientation>0.905900</orientation>
 <tracking_status>5</tracking_status>
 <error>3.545500</error>
 </keypoint>
 <keypoint>
 <x>400</x>
 <y>235</y>
 <strength>5.222200</strength>
 <scale>1.221000</scale>
 <orientation>0.569500</orientation>
 <tracking_status>8</tracking_status>
 <error>462.500000
 </keypoint>
</array>
<array reference="101" capacity="5" elemType="VX_TYPE_RECTANGLE">
 <rectangle>
 <start_x>0</start_x>
 <start_y>0</start_y>
 <end_x>640</end_x>
 <end_y>320</end_y>
 </rectangle>
 <rectangle>
 <start_x>65</start_x>
 <start_y>32</start_y>
 <end_x>128</end_x>
 <end_y>362</end_y>
 </rectangle>
</array>
<array reference="102" capacity="6" elemType="VX_TYPE_COORDINATES2D">
 <coordinates2d>
 <x>1</x>
 <y>2</y>
 </coordinates2d>
 <coordinates2d>
 <x>0</x>
 <y>55</y>
 </coordinates2d>
</array>
<array reference="103" capacity="6" elemType="VX_TYPE_COORDINATES3D">
 <coordinates3d>
 <x>1</x>
 <y>2</y>
 <z>3</z>
 </coordinates3d>
 <coordinates3d>
 < x > 5.5 < / x >
 <v>66</v>
 <z>77</z>
 </coordinates3d>
</array>
<array reference="104" capacity="8" elemType="VX_TYPE_INT8">
 <int8>5 0 -3 -8 </int8>
</array>
<array reference="105" capacity="6" elemType="VX_TYPE_INT16">
 <int16>200 100 0 -100 -200 </int16>
</array>
<array reference="106" capacity="6" elemType="VX_TYPE_INT32">
 <int32>200000 100000 0 -100000 -200000 </int32>
</array>
<array reference="107" capacity="3" elemType="VX_TYPE_BOOL">
 <bool>true false true </bool>
</array>
<array reference="108" capacity="4" elemType="VX_TYPE_SIZE">
 <size>8000 24000 </size>
</array>
<array reference="109" capacity="2" elemType="VX_TYPE_FLOAT64">
```

```
<float64>1235.255660 -563.256700 </float64>
 </array>
 <array reference="110" capacity="8" elemType="VX_TYPE_UINT64">
 <uint64>900000000 800000000 700000000 6000000000 </uint64>
 </array>
 <array reference="111" capacity="6" elemType="VX_TYPE_UINT16">
 <uint16>290 100 0 100 260 </uint16>
 </array>
 <array reference="112" capacity="6" elemType="VX_TYPE_UINT32">
 <uint32>200000 100000 0 100000 200000 </uint32>
 </array>
 <array reference="113" capacity="2" elemType="VX_TYPE_FLOAT32">
 <float32>1235.255615 -563.256714 </float32>
 </array>
 <array reference="114" capacity="8" elemType="VX_TYPE_INT64">
 <int64>900000000 8000000000 -700000000 -6000000000 </int64>
 </array>
 </array>
 <array reference="117" capacity="6" elemType="VX_TYPE_COORDINATES2D">
 </array>
 <array reference="118" capacity="6" elemType="VX_TYPE_COORDINATES2D">
 </array>
 <array reference="119" capacity="6" elemType="VX_TYPE_COORDINATES2D">
 <coordinates2d>
 <x>1</x>
 <y>2</y>
 </coordinates2d>
 <coordinates2d>
 <x>0</x>
 <y>55</y>
 </coordinates2d>
 </array>
 </delay>
 <array reference="120" capacity="4" elemType="USER_STRUCT_0">
 cuser>32 0 0 0 0 2 0 0 154 153 153 153 153 153 9 64 </user>
<user>64 0 0 0 0 0 0 154 153 153 153 153 153 25 64 </user>
 </array>
 </arrav>
 <array reference="123" capacity="4" elemType="USER_STRUCT_0">
 </array>
 </delay>
</openvx>
```

Chapter 4

Module Documentation

4.1 Extension: XML API

The Khronos Extension for OpenVX XML Import and Export Support.

Macros

• #define VX_MAX_REFERENCE_NAME (64)

Defines the maximum number of characters in a reference name string.

Typedefs

typedef struct _vx_import * vx_import
 An abstract handle to an import object.

Enumerations

```
 enum vx_ext_import_reference_attribute_e { VX_REF_ATTRIBUTE_NAME = ((( VX_ID_KHRONOS ) << 20) | ( VX TYPE REFERENCE << 8)) + 0x2 }</li>
```

Extended reference attribute list. This extension adds new attributes that can be queried by the vxQuery-Reference function.

enum vx_ext_import_type_e { VX_TYPE_IMPORT = 0x814 }

The Object Type Enumeration for Imports.

• enum vx_ext_import_types_e { VX_IMPORT_TYPE_XML = 0 }

The import type enumeration.

```
 enum vx_import_attribute_e {
 VX_IMPORT_ATTRIBUTE_COUNT = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_IMPORT << 8)) + 0x0,</li>
 VX_IMPORT_ATTRIBUTE_TYPE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_IMPORT << 8)) + 0x1 }</li>
```

The import attributes list.

Functions

- vx_status vxExportToXML (vx_context context, vx_char xmlfile[])
 - Exports all objects in the context to an XML file which uses the OpenVX XML Schema.
- vx_import vxImportFromXML (vx_context context, vx_char xmlfile[])

Imports all framework and data objects from an XML file into the given context.

vx_status vxSetReferenceName (vx_reference ref, const vx_char *name)

Name a reference

This function is used to associate a name to a reference. This name can be used by the OpenVX implementation in log messages and any other reporting mechanisms. It is also intended to be used by vxGetImportReference—ByName to retrieve a named reference from a vx_import object.

vx_reference vxGetImportReferenceByName (vx_import import, const vx_char *name)

Used to retrieve a reference by name from the import when the name is known beforehand. If multiple references have the same name, then any one of them may be returned.

vx reference vxGetImportReferenceByIndex (vx import import, vx uint32 index)

Used to retrieve a reference by the index from the import.

vx_status vxQueryImport (vx_import import, vx_enum attribute, void *ptr, vx_size size)

Used to query the import about its properties.

vx_status vxReleaseImport (vx_import *import)

Releases a reference to an import object. Also internally releases its references to its imported objects. These imported objects may not be garbage collected until their total reference counts are zero.

vx status vxReleaseReference (vx reference *ref)

Releases a reference. The object may not be garbage collected until its total reference count is zero.

4.1.1 Detailed Description

The Khronos Extension for OpenVX XML Import and Export Support.

4.1.2 Macro Definition Documentation

4.1.2.1 #define VX_MAX_REFERENCE_NAME (64)

Defines the maximum number of characters in a reference name string.

See Also

vxSetReferenceName vxGetImportReferenceByName

Definition at line 43 of file vx khr xml.h.

4.1.3 Enumeration Type Documentation

4.1.3.1 enum vx_ext_import_reference_attribute_e

Extended reference attribute list. This extension adds new attributes that can be queried by the vxQuery-Reference function.

Enumerator:

VX REF ATTRIBUTE NAME Used to query the reference for its name. Use a *vx char parameter.

Definition at line 50 of file vx_khr_xml.h.

```
4.1.3.2 enum vx_ext_import_type_e
```

The Object Type Enumeration for Imports.

Enumerator:

```
VX_TYPE_IMPORT A vx_import
```

Definition at line 58 of file vx_khr_xml.h.

4.1.3.3 enum vx_ext_import_types_e

The import type enumeration.

See Also

```
VX_IMPORT_ATTRIBUTE_TYPE
```

Enumerator:

VX_IMPORT_TYPE_XML The XML import type.

Definition at line 66 of file vx khr xml.h.

4.1.3.4 enum vx_import_attribute_e

The import attributes list.

See Also

vxQueryImport

Enumerator:

VX_IMPORT_ATTRIBUTE_COUNT Returns the number of references in the import object. Use a vx_- uint32 parameter.

VX_IMPORT_ATTRIBUTE_TYPE Returns the type of import. Use a vx_ext_import_types_e parameter.

Definition at line 74 of file vx_khr_xml.h.

4.1.4 Function Documentation

4.1.4.1 vx_status vxExportToXML (vx_context context, vx_char xmlfile[])

Exports all objects in the context to an XML file which uses the OpenVX XML Schema.

Parameters

in	context	The context to export.
in	xmlfile	The file name to write the XML into.

Note

The reference numbers contained in the xml file can appear in any order but should be inclusive from index number 0 to [number of references - 1]. For example, if there are 20 references in the xml file, none of the reference indices should be \geq = 20.

Returns

A vx_status_e enumeration.

See Also

https://www.khronos.org/registry/vx/schema/openvx-1-0.xsd

4.1.4.2 vx_import vxImportFromXML (vx_context context, vx_char xmlfile[])

Imports all framework and data objects from an XML file into the given context.

Parameters

in	context	The context to import into.
in	xmlfile	The XML file to read.

Note

The reference indices in the import object corresponds with the reference numbers in the XML file. It is assumed that the program has some means to know which references to use from imported list (either by name: vxGet-ImportReferenceByName, or by index from looking at the XML file (debug use case): vxGetImport-ReferenceByIndex). Alternativly, the program can use vxGetImportReferenceByIndex in a loop and query each one to understand what was imported. After all references of interest have been retrieved, this import obects should be released using vxReleaseImport.

Returns

vx_import object containing references to the imported objects in the context

See Also

https://www.khronos.org/registry/vx/schema/openvx-1-0.xsd

4.1.4.3 vx_status vxSetReferenceName (vx_reference ref, const vx_char * name)

Name a reference

This function is used to associate a name to a reference. This name can be used by the OpenVX implementation in log messages and any other reporting mechanisms. It is also intended to be used by vxGetImport-ReferenceByName to retrieve a named reference from a vx_import object.

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 name.
in	name	Pointer to the '\0' terminated string that identifies the reference. The string is
		copied by the function so that it stays the property of the caller. NULL means
		that the reference is not named.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors.
VX_ERROR_INVALID_RE-	if reference is not valid.
FERENCE	

4.1.4.4 vx_reference vxGetImportReferenceByName (vx_import import, const vx_char * name)

Used to retrieve a reference by name from the import when the name is known beforehand. If multiple references have the same name, then *any* one of them may be returned.

Parameters

in	import	The reference to the import object.
in	name	The reference string name.

Returns

vx_reference

Return values

0	Invalid import object or name does not match a reference in the import object.
*	The reference matching the requested name.

Note

Use vxReleaseReference to release the reference before releasing the context.

Precondition

vxImportFromXML

4.1.4.5 vx_reference vxGetImportReferenceByIndex (vx_import import, vx_uint32 index)

Used to retrieve a reference by the index from the import.

Parameters

in	import	The reference to the import object.
in	index	The index of the reference in the import object to return.

Returns

vx_reference

Return values

0	Invalid import object or index.
*	The reference at the requested index number.

Note

Use vxQueryImport with $VX_IMPORT_ATTRIBUTE_COUNT$ to retrieve the upper limit of references in the import.

Use vxReleaseReference to release the reference before releasing the context.

Precondition

vxImportFromXML

4.1.4.6 vx_status vxQueryImport (vx_import import, vx_enum attribute, void * ptr, vx_size size)

Used to query the import about its properties.

Parameters

in	import	The reference to the import object.
in	attribute	The vx_import_attribute_e value to query for.
out	ptr	The location at which the resulting value will be stored.
in	size	The size of the container to which ptr points.

Returns

A vx_status_e enumeration.

Precondition

vxImportFromXML

4.1.4.7 vx_status vxReleaseImport (vx_import * import)

Releases a reference to an import object. Also internally releases its references to its imported objects. These imported objects may not be garbage collected until their total reference counts are zero.

Parameters

in	import	The pointer to the import object to release.
----	--------	--

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors.
VX_ERROR_INVALID_RE-	If import is not a vx_import.
FERENCE	

Note

After returning from this function the reference will be zeroed.

Precondition

vxImportFromXML

4.1.4.8 vx_status vxReleaseReference (vx_reference * ref)

Releases a reference. The object may not be garbage collected until its total reference count is zero.

Parameters

in	ref	The pointer to the reference to release.
----	-----	--

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors.
VX_ERROR_INVALID_RE-	If reference is not a vx_reference.
FERENCE	

Note

After returning from this function the reference will be zeroed.

Precondition

 $\verb|vxGetImportReferenceByName|| \textbf{or} \\ \verb|vxGetImportReferenceByIndex||$

Index

Extension: XML API
VX_IMPORT_ATTRIBUTE_COUNT, 40
VX_IMPORT_ATTRIBUTE_TYPE, 40
VX_IMPORT_TYPE_XML, 40
VX_REF_ATTRIBUTE_NAME, 39
VX_TYPE_IMPORT, 39
Extension: XML API, 38
vx_ext_import_reference_attribute_e, 39
vx_ext_import_type_e, 39
vx_ext_import_types_e, 39
vx_import_attribute_e, 40
vxExportToXML, 40
vxGetImportReferenceByIndex, 42
vxGetImportReferenceByName, 41
vxImportFromXML, 40
vxQueryImport, 42
vxReleaseImport, 43
vxReleaseReference, 43
vxSetReferenceName, 41
,
VX_IMPORT_ATTRIBUTE_COUNT
Extension: XML API, 40
VX_IMPORT_ATTRIBUTE_TYPE
Extension: XML API, 40
VX_IMPORT_TYPE_XML
Extension: XML API, 40
VX_REF_ATTRIBUTE_NAME
Extension: XML API, 39
VX_TYPE_IMPORT
Extension: XML API, 39
vx_ext_import_reference_attribute_e
Extension: XML API, 39
vx_ext_import_type_e
Extension: XML API, 39
vx_ext_import_types_e
Extension: XML API, 39
vx_import_attribute_e
Extension: XML API, 40
vxExportToXML
Extension: XML API, 40
vxGetImportReferenceByIndex
Extension: XML API, 42
vxGetImportReferenceByName
Extension: XML API, 41
vxImportFromXML
Extension: XML API, 40
vxQueryImport
Extension: XML API, 42
vxReleaseImport
Extension: XML API, 43

vxReleaseReference Extension: XML API, 43 vxSetReferenceName Extension: XML API, 41