

The OpenVXTM [Provisional] Specification

Version 1.0

Document Revision: r26495 Generated on Fri May 2 2014 16:13:28

Khronos Vision Working Group

Editor: Susheel Gautam Editor: Erik Rainey

Copyright ©2014 The Khronos Group Inc.

Copyright ©2013 The Khronos Group Inc. All Rights Reserved.

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

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

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

Khronos, DevU, StreamInput, gITF, WebGL, WebCL, COLLADA, OpenKODE, OpenVG, OpenVX, OpenSL ES and OpenMAX are trademarks of the Khronos Group Inc. ASTC is a trademark of ARM Holdings PLC, OpenCL is a trademark of Apple Inc. and OpenGL is a registered trademark and the OpenGL ES and OpenGL SC logos are trademarks of Silicon Graphics International used under license by Khronos. All other product names, trademarks, and/or company names are used solely for identification and belong to their respective owners.

Contents

1	Intro	duction		2
	1.1	Abstrac	t	2
	1.2	Purpos	9	2
	1.3	Scope	of Specification	2
	1.4	Norma	ive References	2
	1.5	Version	/Change History	3
	1.6		ments Language	3
	1.7		phical Conventions	3
		1.7.1	Naming Conventions	3
	1.8	Glossa	y and Acronyms	4
	1.9		redgements	4
2	Desi	gn Ovei	view	6
	2.1	Softwa	e Landscape	6
	2.2	Design	Objectives	7
		2.2.1	Hardware Optimizations	7
		2.2.2	Hardware Limitations	7
	2.3	Assum	otions	7
		2.3.1	Portability	7
		2.3.2	Opaqueness	7
	2.4	Object	Oriented Behaviors	7
	2.5	•	K Framework Objects	8
	2.6		K Data Objects	8
	2.7		bjects	9
	2.8		Concepts	9
		2.8.1	Linking Nodes	9
		2.8.2	Virtual Data Objects	9
		2.8.3		10
		2.8.4		10
		2.8.5	·	10
		2.0.0		10
		2.8.6		10
		2.8.7	•	11
		2.8.8	·	12
	2.9	Callbac		13
				13
	2.10			14
		2.10.1		14
		0.10.0		15
	0.11		Client Defined Function Naming Conventions	
			ate Mode Functions	15
	2.12		sion Functions	15
			Inputs	15
	0.40		Outputs	17
	2.13	-	es	18
			OpenVX Context Lifecycle	18
				18
		2 1 2 2	Data Object Lifecycle	10

CONTENTS iii

			OpenVX Image Lifecycle	19
	0 1 4	Llaat M		20
	2.14		emory Data Object Access Patterns	-
			Matrix Access Example	20
		2.14.2	Image Access Example	20
		2.14.3	Array Access Example	21
	2.15		ing OpenVX	21
			Extending Attributes	21
			Vendor Custom Kernels	22
			Vendor Custom Extensions	22
			Hinting	22
		2.15.5	Directives	22
	2.16	Known	Extensions to OpenVX	23
			User Node Tiling	23
3	Mod	ule Doc	umentation	24
•	3.1		Functions	24
	3.1			
		3.1.1	Detailed Description	24
	3.2		on: Absolute Difference	27
		3.2.1	Detailed Description	27
		3.2.2	Function Documentation	27
			vxAbsDiffNode	27
			vxuAbsDiff	27
	0.0	E		
	3.3		on: Accumulate	28
		3.3.1	Detailed Description	28
		3.3.2	Function Documentation	28
			vxAccumulateImageNode	28
			vxuAccumulateImage	28
	3.4	Functio	on: Accumulate Squared	29
	0.1	3.4.1	Detailed Description	29
		-	·	
		3.4.2	Function Documentation	29
			vxAccumulateSquareImageNode	29
			vxuAccumulateSquareImage	29
	3.5	Functio	on: Accumulate Weighted	31
		3.5.1	Detailed Description	31
		3.5.2	Function Documentation	31
		3.3.2		
			vxAccumulateWeightedImageNode	31
			vxuAccumulateWeightedImage	31
	3.6	Functio	on: Arithmetic Addition	33
		3.6.1	Detailed Description	33
		3.6.2	Function Documentation	33
			vxAddNode	33
			vxuAdd	33
	0.7	F		
	3.7		on: Arithmetic Subtraction	35
		3.7.1	Detailed Description	35
		3.7.2	Function Documentation	35
			vxSubtractNode	35
			vxuSubtract	35
	3.8	Functio	on: Bitwise And	37
	0.0			
		3.8.1	Detailed Description	37
		3.8.2	Function Documentation	37
			vxAndNode	37
			vxuAnd	37
	3.9	Function	on: Bitwise Exclusive Or	39
		3.9.1	Detailed Description	39
			·	
		3.9.2	Function Documentation	39
			vxuXor	39
			vxXorNode	39
	3.10	Functio	on: Bitwise Inclusive Or	41

CONTENTS iv

	3.10.1	Detailed Description	41
	3.10.2	Function Documentation	41
		vxOrNode	41
		vxuOr	41
3.11	Functio	n: Bitwise Not	43
		Detailed Description	43
		Function Documentation	43
		vxNotNode	43
		vxuNot	43
3 12	Functio	n: Box Filter	44
0.12		Detailed Description	44
		Function Documentation	44
	3.12.2		44
		vxBox3x3Node	
		vxuBox3x3	44
3.13		n: Canny Edge Detector	45
		Detailed Description	45
	3.13.2	Enumeration Type Documentation	46
		vx_norm_type_e	46
	3.13.3	Function Documentation	46
		vxCannyEdgeDetectorNode	46
		vxuCannyEdgeDetector	46
3.14	Functio	n: Channel Combine	48
	3.14.1	Detailed Description	48
		Function Documentation	48
		vxChannelCombineNode	48
		vxuChannelCombine	48
3 15	Functio	n: Channel Extract	50
0		Detailed Description	50
		Function Documentation	50
	0.10.2	vxChannelExtractNode	50
		vxuChannelExtract	50
0.16	Functio		52
3.10		n: Color Convert	
		Detailed Description	52
	3.16.2	Function Documentation	54
		vxColorConvertNode	54
		vxuColorConvert	54
3.17		n: Convert Bit depth	56
	3.17.1	Detailed Description	56
	3.17.2	Function Documentation	56
		vxConvertDepthNode	56
		vxuConvertDepth	57
3.18	Functio	n: Custom Convolution	58
	3.18.1	Detailed Description	58
	3.18.2	Function Documentation	58
		vxConvolveNode	58
		vxuConvolve	59
3.19	Functio	n: Dilate Image	60
		Detailed Description	60
		Function Documentation	60
	5.15.2	vxDilate3x3Node	60
		vxuDilate3x3	60
2 20	Eupotia		
J.2U		n: Equalize Histogram	61
		Detailed Description	61
	3.20.2	Function Documentation	61
		vxEqualizeHistNode	61
		vxuEqualizeHist	61
3.21		n: Erode Image	62
	3 21 1	Detailed Description	62

CONTENTS v

	3.21.2	Function Documentation	62
		vxErode3x3Node	62
		vxuErode3x3	62
3.22	Functio	n: Fast Corners	63
	3.22.1	Detailed Description	63
	3.22.2	Segment Test Detector	63
	3.22.3	Function Documentation	64
		vxFastCornersNode	64
		vxuFastCorners	64
3.23	Functio	n: Gaussian Filter	66
	3.23.1	Detailed Description	66
	3.23.2	Function Documentation	66
		vxGaussian3x3Node	66
		vxuGaussian3x3	66
3.24	Functio	n: Harris Corners	67
		Detailed Description	67
		Function Documentation	68
		vxHarrisCornersNode	68
		vxuHarrisCorners	68
3.25	Functio	n: Histogram	70
		Detailed Description	70
		Function Documentation	70
		vxHistogramNode	70
		vxuHistogram	70
3.26	Functio	n: Gaussian Image Pyramid	71
0.20		Detailed Description	71
		Function Documentation	71
	0.20.2	vxGaussianPyramidNode	71
		vxuGaussianPyramid	71
3 27	Functio	n: Integral Image	73
0.21		Detailed Description	73
		Function Documentation	73
	0.27.2	vxIntegralImageNode	73
		vxuIntegralImage	73
3 28	Functio	n: Magnitude	74
0.20		Detailed Description	74
		Function Documentation	74 74
	3.20.2		74 74
			74 74
2 20	Eupotio	vxuMagnitude	7 4 76
3.29		Detailed Description	76 76
		Function Documentation	76
	3.29.2	vxMeanStdDevNode	76 76
2 20	Functio	vxuMeanStdDev	76
3.30		n: Median Filter	78
	3.30.1	Detailed Description	78
	3.30.2	Function Documentation	78
		vxMedian3x3Node	78
0.04		vxuMedian3x3	78
3.31		n: Min, Max Location	79
		Detailed Description	79
	3.31.2	Function Documentation	79
		vxMinMaxLocNode	79
		vxuMinMaxLoc	79
3.32		n: Optical Flow Pyramid (LK)	81
		Detailed Description	81
	3.32.2	Function Documentation	82
		vxOpticalFlowPvrLKNode	82

CONTENTS vi

		vxuOpticalFlowPyrLK	3
3.33	Functio	n: Phase	5
	3.33.1	Detailed Description	5
	3.33.2	Function Documentation	5
		vxPhaseNode	5
		vxuPhase	5
3.34	Functio	n: Pixel-wise Multiplication	7
	3.34.1	Detailed Description	7
		Function Documentation	7
		vxMultiplyNode	7
		vxuMultiply	8
3.35	Functio	n: Remap	
		Detailed Description	
		Function Documentation	
	0.00.2	vxRemapNode	
		vxuRemap	
2 26	Eupotio	n: Scale Image	
3.30		Detailed Description	
		•	
	3.36.2	Function Documentation	
		vxScaleImageNode	
		vxuHalfScaleGaussian3x3	
		vxuScaleImage	
3.37		n: Sobel 3x3	
	3.37.1		
	3.37.2	Function Documentation	
		vxSobel3x3Node	
		vxuSobel3x3	3
3.38	Functio	n: TableLookup	5
	3.38.1	Detailed Description	5
	3.38.2	Function Documentation	5
		vxTableLookupNode	5
		vxuTableLookup	5
3.39	Functio	n: Thresholding	6
	3.39.1		6
	3.39.2	Function Documentation	
		vxThresholdNode	
		vxuThreshold	_
3 40	Functio	n: Warp Affine	
0.40		·	8
		·	8
	3.40.2	vxuWarpAffine	_
			-
0.41	Functio		-
3.41		nn: Warp Perspective	-
	3.41.1	Detailed Description	-
	3.41.2	Function Documentation	-
		vxuWarpPerspective	-
		vxWarpPerspectiveNode	
3.42	Basic F	eatures	
	3.42.1	Detailed Description	
	3.42.2		
		struct vx_coordinates2d_t	17
		struct vx_coordinates3d_t	17
		struct vx_keypoint_t	17
		struct vx_rectangle_t	18
	3.42.3	Macro Definition Documentation	18
		VX_ENUM_BASE	8
		VX_FMT_REF	8(
		VX_FMT_SIZE	_

CONTENTS vii

		VX_FOURCC
		VX_SCALE_UNITY
		VX_TYPE_MASK
		VX_VERSION
		VX_VERSION_MAJOR
		VX_VERSION_MINOR
	2 42 4	Typedef Documentation
	3.42.4	
		vx_enum
		vx_status
	3.42.5	Enumeration Type Documentation
		vx_bool
		vx_channel_e
		vx_convert_policy_e
		vx_enum_e
		vx_fourcc_e
		vx_interpolation_type_e
		vx_status_e
		vx_type_e
		vx_vendor_id_e
	3.42.6	Function Documentation
		vxGetStatus
3.43	-	5
	3.43.1	Detailed Description
3.44	Object:	Reference
	3.44.1	Detailed Description
	3.44.2	Typedef Documentation
		vx_reference
	3 44 3	Enumeration Type Documentation
	0.11.0	vx_reference_attribute_e
	2 44 4	Function Documentation
	3.44.4	
0.45	.	vxQueryReference
3.45	•	Context
	3.45.1	
	3.45.2	Typedef Documentation
		vx_context
	3.45.3	Enumeration Type Documentation
		vx_accessor_e
		vx_context_attribute_e
		vx_import_type_e
		vx_round_policy_e
		vx_termination_criteria_e
	3.45.4	Function Documentation
	3.43.4	
		vxCreateContext
		vxGetContext
		vxQueryContext
		vxReleaseContext
		vxSetContextAttribute
3.46	Object:	Graph
	3.46.1	Detailed Description
	3.46.2	Typedef Documentation
		vx_graph
	3.46.3	Enumeration Type Documentation
	5. 70.0	vx_graph_attribute_e
	2 46 4	-9 -4
	3.46.4	
		vxCreateGraph
		vxlsGraphVerified
		vxProcessGraph
		vxQuervGraph

CONTENTS viii

		vxReleaseGraph
		vxScheduleGraph
		vxSetGraphAttribute
		vxVerifyGraph
		vxWaitGraph
2 /17	Object:	Node
5.47	3.47.1	
		The state of the s
	3.47.2	Typedef Documentation
		vx_node
	3.47.3	Enumeration Type Documentation
		vx_node_attribute_e
	3.47.4	Function Documentation
		vxQueryNode
		vxReleaseNode
		vxRemoveNode
		vxSetNodeAttribute
3.48	Object:	Array
		Detailed Description
		Macro Definition Documentation
	0.40.2	vxArrayItem
	0.40.0	•
	3.48.3	Enumeration Type Documentation
		vx_array_attribute_e
	3.48.4	Function Documentation
		vxAccessArrayRange
		vxAddArrayItems
		vxCommitArrayRange
		vxCreateArray
		vxCreateVirtualArray
		vxQueryArray
		vxReleaseArray
		vxTruncateArray
3 49	Object:	Convolution
0.10	•	Detailed Description
		Enumeration Type Documentation
	3.43.2	vx_convolution_attribute_e
	0.40.0	
	3.49.3	Function Documentation
		vxAccessConvolutionCoefficients
		vxCommitConvolutionCoefficients
		vxCreateConvolution
		vxQueryConvolution
		vxReleaseConvolution
		vxSetConvolutionAttribute
3.50	Object:	Distribution
	3.50.1	Detailed Description
	3.50.2	Enumeration Type Documentation
		vx_distribution_attribute_e
	3.50.3	Function Documentation
	0.00.0	vxAccessDistribution
		vxCommitDistribution
		vxQueryDistribution
:	01.	vxReleaseDistribution
3.51	-	Image
	3.51.1	Detailed Description
	3.51.2	Data Structure Documentation
		struct vx_imagepatch_addressing_t
	3.51.3	Typedef Documentation

CONTENTS ix

		vx_image
	3.51.4	Enumeration Type Documentation
		vx_channel_range_e
		vx_color_space_e
		vx_image_attribute_e
	3.51.5	Function Documentation
		vxAccessImagePatch
		vxCommitImagePatch
		vxComputeImagePatchSize
		vxCreateImage
		vxCreateImageFromHandle
		vxCreateImageFromROI
		vxCreateUniformImage
		vxCreateVirtualImage
		vxFormatlmagePatchAddress1d
		vxFormatlmagePatchAddress2d
		vxGetValidRegionImage
		vxQueryImage
		vxReleaseImage
		vxSetImageAttribute
3.52	Object:	LUT
	•	Detailed Description
		Enumeration Type Documentation
	0.02.2	vx_lut_attribute_e
	3 50 3	Function Documentation
	3.32.3	vxAccessLUT
		vxCreateLUT
		vxQueryLUT
		vxReleaseLUT
3.53	Object:	Matrix
	3.53.1	The state of the s
	3.53.2	Enumeration Type Documentation
		vx_matrix_attribute_e 167
	3.53.3	Function Documentation
		vxAccessMatrix
		vxCommitMatrix
		vxCreateMatrix
		vxQueryMatrix
		vxReleaseMatrix
3 54	Object:	Pyramid
0.0.	3.54.1	Detailed Description
		Enumeration Type Documentation
	0.04.2	vx_pyramid_attribute_e
	3.54.3	Function Documentation
	3.54.3	
		vxCreatePyramid
		vxCreateVirtualPyramid
		vxGetPyramidLevel
		vxQueryPyramid
		vxReleasePyramid
3.55	Object:	Remap 174
	3.55.1	Detailed Description
	3.55.2	Enumeration Type Documentation
		vx_remap_attribute_e
	3.55.3	Function Documentation
		vxCreateRemap
		vxGetRemapPoint
		vxQuervRemap

CONTENTS x

		vxReleaseRemap
		vxSetRemapPoint
3.56		Scalar
		Detailed Description
	3.56.2	Typedef Documentation
		vx_scalar
	3.56.3	Enumeration Type Documentation
		vx_scalar_attribute_e
	3.56.4	Function Documentation
	3.50.4	
		vxAccessScalarValue
		vxCommitScalarValue
		vxCreateScalar
		vxQueryScalar
		vxReleaseScalar
3.57	Object:	Threshold
0.0.	•	Detailed Description
		•
	3.57.2	Enumeration Type Documentation
		vx_threshold_attribute_e
		vx_threshold_type_e
	3.57.3	Function Documentation
		vxCreateThreshold
		vxQueryThreshold
		vxReleaseThreshold
		vxSetThresholdAttribute
0.50	D:- E	
3.58		ramework
		Detailed Description
3.59	Framev	vork: Node Callbacks
	3.59.1	Detailed Description
	3.59.2	Typedef Documentation
		vx_action
		vx_nodecomplete_f
	3.59.3	Enumeration Type Documentation
	3.59.5	
		vx_action_e
	3.59.4	Function Documentation
		vxAssignNodeCallback
		vxRetrieveNodeCallback
3.60	Framev	vork: Performance Measurement
		Detailed Description
		Data Structure Documentation
	0.00.2	struct vx_perf_t
0.04	A al a . a	
3.61		red Features
		Detailed Description
3.62	Advanc	red Objects
	3.62.1	Detailed Description
3.63	Object:	Array (Advanced)
		Detailed Description
		Function Documentation
	0.00.2	
0.04	Object	-9
3.64	_	Node (Advanced)
	3.64.1	
	3.64.2	Function Documentation
		vxCreateNode
3.65	Node: I	Border Modes
	3.65.1	
		Data Structure Documentation
	5.05.2	struct vx_border_mode_t
	0.05.0	
	3.65.3	Enumeration Type Documentation
		vx horder mode e

CONTENTS xi

3.66	Object:	Delay
	3.66.1	
	3.66.2	Typedef Documentation
		vx_delay
	3 66 3	Enumeration Type Documentation
	0.00.0	vx_delay_attribute_e
	3 66 4	Function Documentation
	0.00.4	vxAgeDelay
		•
		vxCreateDelay
		vxDissociateDelayFromNode
		vxGetReferenceFromDelay
		vxQueryDelay
		vxReleaseDelay
3.67	Object:	Kernel
	3.67.1	Detailed Description
	3.67.2	Data Structure Documentation
		struct vx_kernel_info_t
	3.67.3	Typedef Documentation
		vx_kernel
	3.67.4	Enumeration Type Documentation
		vx_kernel_attribute_e
		vx_kernel_e
	3 67 5	Function Documentation
	0.07.0	vxGetKernelByEnum
		vxGetKernelByName
		vxQueryKernel
0.00	01: .	vxReleaseKernel
3.68	-	Parameter
		Detailed Description
	3.68.2	Typedef Documentation
		vx_parameter
	3.68.3	Enumeration Type Documentation
		vx_direction_e
		vx_parameter_attribute_e
		vx_parameter_state_e
	3.68.4	Function Documentation
		vxGetParameterByIndex
		vxQueryParameter
		vxReleaseParameter
		vxSetParameterByIndex
		vxSetParameterByReference
3 69	Advanc	ed Framework API
0.00		Detailed Description
3 70		vork: Log
0.70	3.70.1	
	-	Function Documentation
	3.70.2	
0.71	F	vxRegisterLogCallback
3.71		vork: Hints
		Detailed Description
	3.71.2	Enumeration Type Documentation
		vx_hint_e
	3.71.3	Function Documentation
		vxHint
3.72		vork: Directives
		Detailed Description
	3.72.2	Enumeration Type Documentation

CONTENTS 1

		vx_directive_e	221
	3.72.3	Function Documentation	221
		vxDirective	221
3.73	Framev	vork: Client Defined Functions	223
	3.73.1	Detailed Description	223
	3.73.2	Typedef Documentation	225
		vx_kernel_deinitialize_f	225
		vx_kernel_f	225
		vx_kernel_initialize_f	226
		vx_kernel_input_validate_f	226
		vx_kernel_output_validate_f	
		vx_publish_kernels_f	
	3.73.3	Function Documentation	227
		vxAddKernel	227
		vxAddParameterToKernel	228
		vxFinalizeKernel	228
		vxLoadKernels	228
		vxRemoveKernel	229
		vxSetKernelAttribute	229
3.74	Framev	vork: Graph Parameters	231
	3.74.1	Detailed Description	231
	3.74.2	Function Documentation	232
		vxAddParameterToGraph	232
		vxGetGraphParameterByIndex	232
		vxSetGraphParameterByIndex	233

Chapter 1

Introduction

1.1 Abstract

OpenVX is a low level programming framework for the Computer Vision domain. OpenVX has been designed for supporting modern hardware systems such as mobile and embedded SoCs, and desktop systems. These systems are typically parallel and heterogeneous. They can contain a combination of multi-core CPUs, DSP subsystems, GPUs, dedicated vision computing fabrics, and hardwired functions. Their memory hierarchy can be complex, distributed, and not fully consistent across the system.

By the abstractions it provides, OpenVX intends to maximize performance portability across these hardware platforms and thus to provide high-level vision frameworks with a means to address, efficiently, current and future hardware systems with minimal impact on application source code. OpenVX contains

- · a library of useful predefined or customizable vision functions,
- a graph-based execution model enabling task- and data-independent execution, as well as data tiling optimization extensions,
- a set of specific memory objects that abstract the physical memory layout and location.

Since the computer vision domain is still evolving fast, OpenVX provides an extensibility mechanism with client-defined functions that can be added to the application graph.

OpenVX consists of a C API for building, verifying, coordinating graphs execution, and for accessing memory objects. OpenVX also defines a vxu utility library which exposes each OpenVX predefined function as a C function that can be called directly, without creating a graph. The vxu does not benefit from the optimizations enabled by graphs, however, it can be used as a first, and simpler, optimization step by computer vision programmers.

1.2 Purpose

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

1.3 Scope of Specification

The scope of this document is to provide the standard by which an implementation of OpenVX will be judged to be conformant from an interface (API) point of view. This document does not contain the conformance standards for each vision function.

1.4 Normative References

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

1.5 Version/Change History

- 1.0 ALPHA September 24, 2013 Provisional Specification sent to Promoter Board for review.
- 1.0 BETA November 30, 2013 Provisional Specification Ratified.
- 1.0 ??? 2014 Final Specification Ratified.

1.6 Requirements Language

In this specification, 'shall' or 'must' is used to express a requirement that is binding, 'should' is used to express design goals or recommended actions, and 'may' is used to express an allowed behavior. All other text is explanatory or provided for information only.

1.7 Typographical Conventions

Italics are used in this specification to denote an emphasis on a particular concept or to denote an abstraction of a concept.

Bold words indicate warnings or strongly communicated concepts which are intended to draw attention to the text.

Throughout this specification, code examples may be given to highlight a particular issue. They will be given using the format as shown below:

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

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

See Also

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

1.7.1 Naming Conventions

Opaque objects and atomics are named as vx_object , e.g., vx_image or vx_uint8 , with an underscore separating the object name from the "vx" prefix.

Defined Structures are named as vx_struct_t, e.g., vx_imagepatch_addressing_t, with underscores separating the structure from the "vx" prefix and a "t" to denote that it is a structure.

Defined Enumerations are names as vx_enum_e, e.g., vx_type_e, with underscores separating the enumeration from the "vx" prefix and an "e" to denote that it is an enumerated value.

Application Programmer's Interfaces are named vxSomeFunction() with camel-casing and no underscores, e.g., vxCreateContext().

Vision functions also have a naming convention that follows a lower-case inverse dotted hierarchy similar to Java Packages, e.g.:

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

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

1.8 Glossary and Acronyms

- FOURCC: a 32-bit representation of an image format which is a combination of four 8-bit character codes.
- Atomic: The specification will occasionally mention "atomics" which is used to mean a C primitive data type. Usages which have additional wording such as "atomic operations" do not carry this meaning.
- · API: Application Programming Interface that specifies how a software component interacts with another.
- Framework: A term to describe a generic software abstraction in which users can override behaviors to produce application specific functionality.
- · Engine: A term used to refer a purpose-specific software abstraction which is tunable by users.
- Run-time: A term used to refer to either the execution phase of a program.
- Kernel: OpenVX uses the term "kernel" to mean an abstract computer vision function, not an Operating
 System kernel. Kernel may also refer to a set of convolution coefficients in some comuter vision literature (e.g. the Sobel "kernel"). OpenVX does not use this meaning. OpenCL uses kernel (specifically cl_kernel) to
 qualify a function written in "CL" which the OpenCL may invoke directly. This is close to the meaning OpenVX
 uses, however OpenVX does not define a language.

1.9 Acknowledgements

Without the contributions from this partial list of the follow individuals from the Khronos Working Group and the companies which they represented at the time, this specification would not be possible:

- · Erik Rainey Texas Instruments, Inc.
- · Susheel Gautam QUALCOMM
- · Victor Eruhimov Itseez
- Doug Knisely QUALCOMM
- Frank Brill NVIDIA
- Kari Pulli NVIDIA
- Tomer Schwartz Broadcom Corporation
- Shervin Emami NVIDIA
- · Thierry Lepley STMicroelectronics International NV
- Olivier Pothier STMicroelectronics International NV
- Andy Kuzma Intel
- · Shorin Kyo Renesas Electronics
- · Renato Grottesi ARM Limited
- · Dave Schreiner ARM Limited
- · Chris Tseng Texas Instruments, Inc.
- · Daniel Laroche Cognivue Corporation
- · Andrew Garrard Samsung Electronics
- Tomer Yanir Samsung Electronics
- · Erez Natan Samsung Electronics
- · Chang-Hyo Yu Samsung Electronics

- Hans-Peter Nilsson Axis Communications
- Stephen Neuendorffer Xilinx, Inc.
- Amit Shoham BDTi
- Paul Buxton Imagination Technologies
- Yuki Kobayashi Renesas Electronics
- Cormac Brick Movidius Ltd
- Mikael Bourges-Sevenier Aptina Imaging Corporation
- Tao Zhang QUALCOMM

Chapter 2

Design Overview

2.1 Software Landscape

OpenVX is intended to used either as purely the acceleration layer of many commonly-used Computer Vision Framework and/or Engines, or directly from applications when the need suites. In most cases existing APIs from various sources are already present and OpenVX would be accessed from within these existing APIs. Applications which are performance sensitive may want to consider refactoring their Computer Vision algorithms to accommodate using this API.

Figure 2.1: OpenVX Usage Overview

2.2 Design Objectives

This specification was designed as a framework of standardized Computer Vision functions designed to run on a wide variety of platforms which are intended to be accelerated by a *Vendor's* implementation on that platform. OpenVX is intended to improve the performance (in a variety of meanings) of vision applications by creating an abstraction for commonly-used vision functions, and an abstraction for aggregations of functions (a 'graph') and minimizing run-time overhead.

These required vision functions cover common use cases required by vision applications (e.g. object detection).

2.2.1 Hardware Optimizations

Vendors may choose to achieve this design objective through parallelism and/or specialized hardware offload techniques or any number of other methods. This specification makes no statements as to what methodology is required. This specification also makes no statement or requirements on a "level of performance" as this may vary wildly across platforms.

2.2.2 Hardware Limitations

The focus is on vision functions which are commonly known to lend themselves to an appreciable level of hardware based optimization, and are free of IP encumberance. Future versions of this specification may adopt more vision functions as part of the standard based on a broadly-available set of hardware able to accelerate said vision functions.

2.3 Assumptions

2.3.1 Portability

It is assumed that there is an upper limit to the portability of a framework across various platforms and environments. The intent is to obtain the most possible portability, while recognizing that this API is intended to be used on specific devices which have specific requirements. Tradeoffs are made for portability where possible. For example, portable Graphs constructed using this API should work on any OpenVX implementation and return similar results within the bounds of the conformance tests.

2.3.2 Opaqueness

The API is designed to be opaque in order to not force hardware-specific requirements into any particular implementation. OpenVX is intended to address a very broad range of devices, platforms, and uses; everything from deeply embedded to desktop, and even to the distributed computing. The range of implementations are quite different and as such, the API shall only address all these spaces through opaqueness.

For example, the API does not want to dictate byte packing or alignment for structures on architectures which potentially may not be able to comply and thereby require the implementor to track two structures (one that maps to the hardware alignment and one that does not).

To avoid this issue, the API does not specify memory layout of opaque objects.

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

2.4 Object Oriented Behaviors

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

2.5 OpenVX Framework Objects

- Object: Context The OpenVX context is the object domain for all OpenVX objects. All data objects "live" in the context as well as all framework objects. The OpenVX context keeps reference counts on all objects and must do garbage collection during its deconstruction to free lost references. While multiple clients may connect to the OpenVX context, all data is private in that the references which refer to data objects are given only to the creating party. The results of calling an OpenVX function on data objects created in different contexts are undefined.
- Object: Kernel A Kernel in OpenVX is the abstract representation of an computer vision function, such as
 a "Sobel Gradient" or "Lucas Kanade Feature Tracking". A vision function may implement many similar or
 identical features from other functions, but is still considered a single unique kernel as long as it is named
 by the same string and enumeration and conforms to the results specified by OpenVX. Kernels are similar to
 function signatures in this regard.
- Object: Parameter An abstract input, output, or bidirectional data object passed to a computer vision function. This object contains the signature of that parameter's usage from the kernel description. This information includes:
 - Signature Index The numbered index of the parameter in the signature.
 - Object Type e.g. VX_TYPE_IMAGE or VX_TYPE_ARRAY or some other object type from vx_type_e.
 - Usage Model e.g. VX_INPUT, VX_OUTPUT, or VX_BIDIRECTIONAL.
 - Presence State e.g. VX_PARAMETER_STATE_REQUIRED, or VX_PARAMETER_STATE_OPTION-AL.
- Object: Node A node is an instance of a kernel which will be paired with a specific set of references (the parameters). Nodes are created from and associated with a single graph only. When a vx_parameter is extracted from a Node, an additional attribute can be accessed:
 - Reference The vx_reference assigned to this parameter index from the Node creation function (e.g. vxSobel3x3Node).
- Object: Graph A set of nodes connected in a directed (only goes one-way) acyclic (does not loop back) fashion. A Graph may have sets of Nodes which are unconnected to other sets of Nodes within the same Graph. See Graph Formalisms.

2.6 OpenVX Data Objects

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

- · Object: Array An opaque array object which could be an array of primitive data types or an array of structures.
- Object: Convolution An opaque object which contains MxN matrix of vx_int16 values. Also contains a scaling factor for normalization. Used specifically with vxuConvolve and vxConvolveNode.
- Object: Delay An opaque object which contains a manually control temporally-delayed list of objects.
- Object: Distribution An opaque object which contains a frequency distribution (e.g. a histogram).
- Object: Image An opaque image object which may be some format in vx_fourcc_e.
- Object: LUT An opaque lookup table object used with vxTableLookupNode and vxuTableLookup.
- Object: Matrix An opaque object which contains MxN matrix of some scalar values.
- Object: Pyramid An opaque object which contains multiple levels of scaled vx_image objects.
- Object: Remap An opaque object which contains the map of source points to destination points used to transform images.
- Object: Scalar An opaque object which contains a single primitive data type.
- Object: Threshold An opaque object which contains the thresholding configuration.

2.7 Error Objects

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

```
vx.<object> obj = vxCreate<Object><Method>(context, ...);
vx.status status = vxGetStatus((vx.refernce)obj);
if (obj && status == VX_SUCCESS) {
 // object is good
```

2.8 Graphs Concepts

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

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

2.8.1 Linking Nodes

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

2.8.2 Virtual Data Objects

Graphs in OpenVX depend on data objects to link together nodes. When clients of OpenVX know that they will not need access to these *intermediate* data objects, they may be declared as **virtual**. Virtual data objects can be used in the same manner as non-virtual data objects to link nodes of a graph together. However, virtual data objects are different in some respects mentioned below.

- Inaccessible No calls to an Access/Commit API shall succeed given a reference to an object created through
 a Virtual create function from a Graph external perspective. Calls to Access/Commit from within client-defined
 functions may succeed as they are Graph internal.
- Dimensionless or Formatless **Virtual** may be declared to have no dimensions or format and they may return zeros or generic values for formats when queried.
- Scoped Virtual data objects are scoped within the Graph they are created in. They can not be shared outside their scope.
- Intermediates Virtual data objects should only be used for intermediate operations within Graphs since they
 are fundamentally inaccessible to clients of the API.
- Optimizations Virtual data does not have to be created during Graph validation and execution and therefore
 may be of zero size.

These restriction are in place to allow vendors the possibility to optimize some aspect of the data object or its usage. Some vendors may not allocate such objects, some may create intermediate sub-objects of the object, some may allocate the object on remote, inaccessible memories. OpenVX does not proscribe *what* optimization the vendor does, merely that it *may* happen.

2.8.3 Node Parameters

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

```
vx.parameter param = vxGetParameterByIndex(node, p);
vx.reference ref;
vxQueryParameter(param, VX_PARAMETER_ATTRIBUTE_REF, &ref,
sizeof(ref));
```

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

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

2.8.4 Graph Parameters

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

See Also

Framework: Graph Parameters

2.8.5 Execution Model

Graphs must execute in both Synchronous blocking mode (in that vxProcessGraph will block until the graph has completed) and in Asychronous single-issue-per-reference mode (via vxScheduleGraph and vxWaitGraph).

Asychronous Mode

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

2.8.6 Graph Formalisms

In order to use graphs several rules must be put in place to allow deterministic execution of Graphs. The behavior of a processGraph(G) call is determined by the structure of the Processing Graph G. The Processing Graph is a bipartite graph consisting of a set of Nodes $N_1 \dots N_n$ and a set of data objects $d_1 \dots d_i$. Each edge (N_x, D_y) in the graph represents a data object D_y that is written by Node N_x and each edge (D_x, N_y) represents a data object D_x that is read by Node N_y . Each edge e has a name Name(e), which gives the parameter name of the node that references the corresponding data object. Each Node Parameter also as a type Type(node, name) in {INPUT, OUTPUT, INOUT}. Some data objects are 'Virtual', and some data objects are 'Delay'. 'Delay' data objects are just collections of data objects with indexing (like an image list) and known linking points in a graph. A node may be classified as a 'head node', which has no backward dependency. Alternatively, a node may be a 'dependent node' which has a backward dependency to the 'head node'. In addition, the Processing Graph has several restrictions:

- 1. (Output typing) Every output edge (N_x , D_y) requires Type(N_x , Name(N_x , D_y)) in {OUTPUT, INOUT}
- 2. (Input typing) Every input edge (N_x , D_y) requires Type(N_y , Name(D_x , N_y)) in {INPUT} or {INOUT}

- 3. (Single Writer) Every data object is the target of at most one output edge.
- 4. (Broken Cycles) Every cycle in G must contain at least input edge (D_x , N_v) where D_x is Delay.
- 5. (Virtual images must have a source) If D_y is Virtual, then there is at least one output edge that writes D_y (N_x , D_y)
- 6. (Bidirectional data objects shall not be virtual) If Type(N_x , Name(N_x , D_y)) is INOUT implies D_y is non-Virtual.
- 7. (Delay data objects shall not be virtual) If D_x is Delay then it shall not be Virtual.

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

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

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

Following assertions should be verified:

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

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

2.8.7 Node Execution Independence

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

Figure 2.2: A simple graph with some independent nodes.

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

```
vx_context context = vxCreateContext();
vx_image images[] = {
 vxCreateImage(context, 640, 480, FOURCC_UYVY),
 vxCreateImage(context, 640, 480, FOURCC_U8),
 vxCreateImage(context, 640, 480, FOURCC_U8),
};
vx_graph graph = vxCreateGraph(context);
vx_image virts[] = {
 vxCreateVirtualImage(graph, 0, 0, FOURCC_VIRT),
 vxCreateVirtualImage(graph, 0, 0, FOURCC_VIRT),
 vxCreateVirtualImage(graph, 0, 0, FOURCC_VIRT),
 vxCreateVirtualImage(graph, 0, 0, FOURCC_VIRT),
};
vxChannelExtractNode(graph, images[0], VX_CHANNEL_Y, virts[0]),
vxGaussian3x3Node(graph, virts[0], virts[1]),
vxSobel3x3Node(graph, virts[1], virts[2], virts[3]),
vxMagnitudeNode(graph, virts[2], virts[3], images[1]),
vxPhaseNode(graph, virts[2], virts[3], images[2]),
status = vxVerifyGraph(graph);
if (status == VX_SUCCESS)
 status = vxProcessGraph(graph);
vxReleaseContext(&context); /* this will release everything */
```

2.8.8 Verification

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

· Parameters To Nodes:

- Each required parameter is given to the node (vx_parameter_state_e). Optional parameters may not be present and therefore are not checked when absent. If present, they are checked.
- Each parameter given to a node must be of the right "direction" (a value from vx_direction_e).
- Each parameter given to a node must be of the right "object type" (from the object range of vx_type_e).
- Each parameter attribute or value which has algorithmic significance must be verified. In the case of a scalar value, it may need to be ranged checked (e.g. 0.5 <= k <= 1.0). In the case of <code>vxScale-ImageNode</code>, the relation of the input image dimensions to the output image dimensions determines the scaling factor. These values or attributes of data objects must be checked for compatibility on each platform.
- Graph Connectivity the vx_graph must be a DAG (Directed, Acyclic Graph). No cycles, or feedback
 is allowed. The vx_delay object has been designed to explicitly address feedback between Graph
 executions.
- Resolution of Virtual Data Objects Any changes to Virtual data objects from unspecified to specific format or dimensions, as well as the related creation of objects of specific type that are observable at processing time takes place at Verification time.

2.9 Callbacks

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

2.10 Client Defined Functions (CDF)

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

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

Figure 2.3: A graph with CDF nodes which are independent of the "base" nodes.

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

2.10.1 Parameter Validation

User nodes must aid in the Graph Verification effort by providing explicit validation functions for each vision function they implement. Each parameter passed to the instanced Node of a Client Defined Function will be validated using the client-supplied validation functions. The client must check these attributes and/or values of each parameter:

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

Input validators will execute before output validators. This allows any or all inputs to be used as dependents of output parameter validation.

The Meta Format Object

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

2.10.2 Client Defined Function Naming Conventions

Client Defined Functions must be export with a unique name (see Naming Conventions for information on OpenVX conventions) and a unique enumeration. Clients of OpenVX may use either the name or enumeration to retrieve a kernel, so collisions will cause problems. The kernel enumerations may be extended by following this example:

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

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

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

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

2.11 Immediate Mode Functions

OpenVX also contains an interface defined within $\langle VX/vxu.h \rangle$ which allows for immediate execution of vision functions. These interfaces are prefixed with vxu to distinguish them from the Node interfaces which are of the form vx < Name > Node. Each of these interfaces replicates a Node interface with some exceptions, notably vxuHalf - ScaleGaussian3x3. Immediate mode functions are defined to **behave** as *Single Node Graphs*, which have no leaking side-effects (e.g. no Log entries) within the Graph Framework after the function returns. The following tables refer to both the Immediate Mode and Graph Mode vision functions. The Module documentation for each vision function draws a distinction on each API by noting that it is either an immediate mode function with the tag [Immediate] or it is a Graph mode function by the tag [Graph].

2.12 Base Vision Functions

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

2.12.1 Inputs

Vision	U8	U16	S16	S32	U32	F32	4CC
Function							
AbsDiff	1.0						
Accumu- late	1.0						
·	1.0						
Accumulate- Squared							
	1.0						
Accumulate- Weighted							
Add	1.0		1.0				
And	1.0						
Box3x3	1.0						
Canny- Edge- Detector	1.0						

Channel-	1.0						
Combine	1.0						
Channel-					+		1.0
Extract							1.0
Channel-					+		1.0
ExtractRef							1.0
Color-							1.0
Convert							1.0
Convert-	1.0		1.0		+		
Image-	1.0		1.0				
Depth							
Convolve	1.0						
Dilate3x3	1.0						
Equalize-	1.0						
Histogram							
Erode3x3	1.0						
Fast-	1.0						
Corners							
Gaus-	1.0						
sian3x3							
Harris-	1.0						
Corners							
HalfScale-	1.0						
Gaussian3x3							
Histogram	1.0						
Integral-	1.0						
Image	1.0						
Inv	1.0						
Table-	1.0						
Lookup							
Magnitude			1.0				
MeanStd-	1.0						
Dev							
Median3x3	1.0						
MinMax-	1.0		1.0				
Loc							
Multiply	1.0		1.0				
Optical-	1.0						
FlowLK							
Or	1.0						
Phase			1.0				
Pyramid	1.0						
Remap	1.0						
Scale-	1.0						
Image	•						
Sobel3x3	1.0						
Subtract	1.0		1.0	1			
Threshold	1.0						
Undistort	1.0						
WarpAffine	1.0						
Warp-	1.0			1			
Perspective	-						
		1	I	1	1	I	I .

Xor	1.0			

2.12.2 Outputs

Vision	U8	U16	S16	U32	S32	F32	4CC
Function							
AbsDiff	1.0						
Accumu-			1.0				
late							
			1.0				
Accumulate-							
Squared							
	1.0						
Accumulate-							
Weighted Add	1.0		1.0				
Add	1.0		1.0				
Box3x3	1.0						
Canny-	1.0						
Edge-	1.0						
Detector							
Channel-							1.0
Combine							
Channel-	1.0						
Extract							
Channel-	1.0						
ExtractRef							
Color-							1.0
Convert							
Convert-	1.0		1.0				
Image-							
Depth							
Convolve Dilate3x3	1.0		1.0				
Equalize-	1.0 1.0						
Histogram	1.0						
Erode3x3	1.0						
Fast-	1.0						
Corners							
Gaus-	1.0						
sian3x3							
Harris-	1.0						
Corners							
HalfScale-	1.0						
Gaussian3x3							
Histogram					1.0		
Integral-				1.0			
Image							
Inv	1.0						
Table-	1.0						
Lookup							

Magnitude	1.0					
MeanStd-					1.0	
Dev						
Median3x3	1.0					
MinMax-	1.0	1.0		1.0		
Loc						
Multiply	1.0	1.0				
Optical-			1.0			
FlowLK						
Or	1.0					
Phase	1.0					
Pyramid	1.0	1.0				
Remap	1.0					
Scale-	1.0					
Image						
Sobel3x3		1.0				
Subtract	1.0	1.0				
Threshold	1.0					
Undistort	1.0					
WarpAffine	1.0					
Warp-	1.0					
Perspective						
Xor	1.0					

2.13 Lifecycles

2.13.1 OpenVX Context Lifecycle

The lifecycle of the context is very simple.

Figure 2.4: The lifecycle model for an OpenVX Context.

2.13.2 Graph Lifecycle

OpenVX has four main phases of graph lifecycle:

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

• Deconstruction - Graphs are released via vxReleaseGraph. All Nodes in the Graph are released.

Figure 2.5: Graph Lifecycle

2.13.3 Data Object Lifecycle

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

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

OpenVX Image Lifecycle

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

Figure 2.6: Image Object Lifecycle

2.14 Host Memory Data Object Access Patterns

For objects which are retrieved from OpenVX which are 2D in nature such as vx_image, vx_matrix, and vx_convolution, the manner in which the host-side has access to these memory region is well defined. Open-VX uses a row-major storage (that is each unit in a column is memory adjacent to it's row adjacent unit). Two dimensional objects are always declared in width (columns) by height (rows) notation (vxCreateImage or vx-CreateMatrix). Therefore when accessing these structures in 'C' with arrays of declared size, users must declare dimensions in the reverse order. This layout ensures "row-wise" storage in 'C' on the host. A pointer could also be allocated for the matrix data and would have to be indexed in this row-major method.

2.14.1 Matrix Access Example

```
const vx size columns = 3:
 const vx_size rows = 4;
 vx_matrix matrix = vxCreateMatrix(context,
 VX_TYPE_FLOAT32, columns, rows);
 if (matrix)
vx_int32 j, i;
#if defined(OPENVX_USE_C99)
 vx_float32 mat[rows][columns]; /* note: row major */
 vx_float32 *mat = (vx_float32 *)malloc(rows*columns*sizeof(
 vx_float32));
#endif
 if (vxAccessMatrix(matrix, mat) == VX_SUCCESS) {
 for (j = 0; j < rows; j++)
for (i = 0; i < columns; i++)
#if defined(OPENVX_USE_C99)
 mat[j][i] = (vx_float32)rand()/(vx_float32)RAND_MAX;
#else
 mat[j*columns + i] = (vx_float32)rand()/(
 vx_float32) RAND_MAX;
 vxCommitMatrix(matrix, mat);
#if !defined(OPENVX_USE_C99)
 free (mat);
#endif
```

2.14.2 Image Access Example

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

```
vx_status status = VX_SUCCESS;
void *base_ptr = NULL;
vx_uint32 width = 640, height = 480, plane = 0;
vx_image image = vxCreateImage(context, width, height,
 FOURCC_U8);
vx_rectangle_t rect;
vx_imagepatch_addressing_t addr;
rect.start_x = rect.start_y = 0;
rect.end_x = rect.end_y = PATCH_DIM;
status = vxAccessImagePatch(image, &rect, plane,
 &addr, &base_ptr,
 VX_READ_AND_WRITE);
if (status == VX_SUCCESS)
 vx_uint32 x,y,i,j;
 vx_uint8 pixel = 0;
 /* a couple addressing options */
 /* use linear addressing function/macro */
 for (i = 0; i < addr.dim_x*addr.dim_y; i++) {</pre>
 vx_uint8 *ptr2 = vxFormatImagePatchAddress1d(base_ptr,
 i. &addr):
 *ptr2 = pixel;
 }
 /* 2d addressing option */
 for (y = 0; y < addr.dim_y; y+=addr.step_y) {</pre>
 for (x = 0; x < addr.dim_x; x+=addr.step_x) {
 vx_uint8 *ptr2 = vxFormatImagePatchAddress2d(base_ptr,
 x, y, &addr);
 *ptr2 = pixel;
```

```
}
 /* direct addressing by client
 \star for subsampled planes, scale will change
 for (y = 0; y < addr.dim_y; y+=addr.step_y) {
 for (x = 0; x < addr.dim_x; x+=addr.step_x) {</pre>
 vx_uint8 *tmp = (vx_uint8 *)base_ptr;
 i = ((addr.stride_y*y*addr.scale_y) /
 VX_SCALE_UNITY) +
 ((addr.stride_x*x*addr.scale_x) /
 VX_SCALE_UNITY);
 tmp[i] = pixel;
 }
 }
 /* more efficient direct addressing by client.
 \star for subsampled planes, scale will change.
 for (y = 0; y < addr.dim_y; y+=addr.step_y) {</pre>
 j = (addr.stride_y*y*addr.scale_y)/VX_SCALE_UNITY;
 for (x = 0; x < addr.dim_x; x+=addr.step_x) {
 tmp[i] = pixel;
 }
 }
 /\star this commits the data back to the image. If rect were 0 or empty, it
 \star would just decrement the reference (used when reading an image only)
 status = vxCommitImagePatch(image, &rect, plane, &addr, base_ptr);
vxReleaseImage(&image);
```

2.14.3 Array Access Example

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

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

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

```
/* access each array item individually */
for (i = 0; i < num.items; i++)
{
 mystruct *myptr = NULL;
 vxAccessArrayRange(array, i, i+1, &stride, (void **)&myptr,

VX_READ_AND_WRITE);
 myptr->some_uint += 1;
 myptr->some_double = 3.14f;
 vxCommitArrayRange(array, i, i+1, (void *)myptr);
}
```

2.15 Extending OpenVX

Beyond Client Defined Functions (CDF) there are other mechanisms for vendors to extend features OpenVX. The mechanisms are not available to CDFs.

2.15.1 Extending Attributes

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

2.15.2 Vendor Custom Kernels

Vendors will also undoubtably add more kernels to the base set supplied to OpenVX. They should provide a header of the form

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

which contains definitions of each of the following.

New Node Creation Function Prototype per function.

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

• A new VXU Function per function.

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

2.15.3 Vendor Custom Extensions

Some extensions affect "base" vision functions and thus may be invisible to most users. In these circumstances the vendor should report the supported extensions to the base nodes through the VX_CONTEXT_ATTRIBUTE_EXTENSIONS attribute on the context.

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

2.15.4 Hinting

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

2.15.5 Directives

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

2.16 Known Extensions to OpenVX

2.16.1 User Node Tiling

The User Node Tiling facility enables optimizations of the user nodes (e.g. locality of execution or parallelism) when performing computation on the image data. Modern processors have a diverse memory hierarchy that varies from relatively small but fast and expensive memory to relatively large but slow and inexpensive memory. Image data is typically too large to fit into the fast but small memory. The ability to break the image data into smaller sized units allows for optimized computation on these smaller units with fast memory access or parallel execution of a user node on multiple image tiles simultaneously. The OpenVX Graph Manager possesses the knowledge about the memory hierarchy of the platform and is hence in a position to break the image data into smaller units for memory optimization. Knowledge of the memory access pattern of an algorithm is key for the graph manager to enable optimizations.

The Khronos OpenVX Working Group will include this extension as part of the OpenVX 1.1 specification, contingent on community feedback.

Chapter 3

Module Documentation

3.1 Vision Functions

3.1.1 Detailed Description

These are the base vision functions supported in OpenVX 1.0. These functions were chosen as a subset of a larger pool of possible functions which fall under the following criteria:

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

Modules

• Function: Absolute Difference

Computes the absolute difference between two images.

· Function: Accumulate

Accumulates an input image into output image.

· Function: Accumulate Squared

Accumulates a squared value from an input image to an output image.

Function: Accumulate Weighted

Accumulates a weighted value from an input image to an output image.

· Function: Arithmetic Addition

Performs addition between two images.

• Function: Arithmetic Subtraction

Performs subtraction between two images.

· Function: Bitwise And

Performs bitwise "and" between two FOURCC_U8 images.

· Function: Bitwise Exclusive Or

Performs bitwise "exclusive or" between two FOURCC_U8 images.

• Function: Bitwise Inclusive Or

Performs bitwise "inclusive or" between two FOURCC_U8 images.

Function: Bitwise Not

Performs bitwise "not" on a FOURCC_U8 input image.

· Function: Box Filter

Compute a Box filter over a window of the input image.

• Function: Canny Edge Detector

Canny Edge detection kernel.

· Function: Channel Combine

The Channel Combine Kernel.

· Function: Channel Extract

The Channel Extraction Kernel.

· Function: Color Convert

The Color Conversion Kernel.

Function: Convert Bit depth

Converts image bit depth.

• Function: Custom Convolution

Convolves the input with the client supplied convolution matrix.

· Function: Dilate Image

Dilation "grows" the white space in a FOURCC_U8 "bool" image.

· Function: Equalize Histogram

Equalizes the histogram of a grayscale image.

Function: Erode Image

Erosion "shrinks" the white space in a FOURCC_U8 "bool" image.

· Function: Fast Corners

Computes the corners in an image using FAST algorithm.

· Function: Gaussian Filter

Computes a Gaussian filter over a window of the input image.

• Function: Gaussian Image Pyramid

Computes a Gaussian Image Pyramid from an input image.

· Function: Harris Corners

Computes the Harris Corners of an image.

· Function: Histogram

Generates a distribution from an image.

· Function: Integral Image

Computes the integral image of the input.

Function: Magnitude

The Gradient Magnitude Computation Kernel.

• Function: Mean and Standard Deviation.

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

· Function: Median Filter

Compute a median pixel value over a window of the input image.

· Function: Min, Max Location

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

Function: Optical Flow Pyramid (LK)

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

· Function: Phase

The Gradient Phase Computation Kernel.

· Function: Pixel-wise Multiplication

Performs element-wise multiplication between two images and a scalar value.

· Function: Remap

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

Function: Scale Image

The Image Resizing Kernel.

• Function: Sobel 3x3

The Sobel Image Filter Kernel.

Function: TableLookup

The Table Lookup Image Kernel.

· Function: Thresholding

Thresholds an input image and produces an output boolean image.

• Function: Warp Affine

Performs an affine transform on an image.

• Function: Warp Perspective

Performs a perspective transform on an image.

3.2 Function: Absolute Difference

3.2.1 Detailed Description

Computes the absolute difference between two images. Absolute Difference is computed by:

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

Functions

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

3.2.2 Function Documentation

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

[Graph] Creates an AbsDiff node.

Parameters

in	graph	The reference to the graph.
in	in1	An input image in FOURCC_U8
in	in2	An input image in FOURCC_U8
out	out	The output image in FOURCC_U8

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

VX_API vx_status vxuAbsDiff (vx_context context, vx_image in1, vx_image in2, vx_image out)

[Immediate] Computes the absolute difference between two images.

Parameters

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

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.3 Function: Accumulate

3.3.1 Detailed Description

Accumulates an input image into output image. Accumulation is computed by:

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

The overflow policy used is VX_CONVERT_POLICY_SATURATE

Functions

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

3.3.2 Function Documentation

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

[Graph] Creates an accumulate node.

Parameters

in	graph	The reference to the graph.
in	input	The input FOURCC_U8 image.
in,out	accum	The accumulation image in FOURCC_S16.

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

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

[Immediate] Creates an accumulate node.

Parameters

in	context	The reference to the overall context.
in	input	The input FOURCC_U8 image.
in, out	accum	The accumulation image in FOURCC_S16

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.4 Function: Accumulate Squared

3.4.1 Detailed Description

Accumulates a squared value from an input image to an output image. Accumulate squares is computed by:

$$accum(x, y) = accum(x, y) + scale * input(x, y)^{2}$$

Where $0 \le scale$

The overflow policy used is VX_CONVERT_POLICY_SATURATE

Functions

VX_API vx_node vxAccumulateSquareImageNode (vx_graph graph, vx_image input, vx_scalar scalar, vx_image accum)

[Graph] Creates an accumulate square node.

VX_API vx_status vxuAccumulateSquareImage (vx_context context, vx_image input, vx_float32 scale, vx_image accum)

[Immediate] Creates an accumulate square node.

3.4.2 Function Documentation

VX_API vx_node vxAccumulateSquareImageNode (vx_graph *graph*, vx_image *input*, vx_scalar *scalar*, vx_image *accum*)

[Graph] Creates an accumulate square node.

Parameters

in	graph	The reference to the graph.
in	input	The input FOURCC_U8 image.
in	scalar	scalar The input VX_TYPE_FLOAT32 scalar with the rnge of 0.0f <= scalar
		<= 1.0f.
in,out	accum	The accumulation image in FOURCC_S16.

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

VX_API vx_status vxuAccumulateSquareImage (vx_context context, vx_image input, vx_float32 scale, vx_image accum)

[Immediate] Creates an accumulate square node.

Parameters

in	context	The reference to the overall context.
in	input	The input FOURCC_U8 image.
in	scale	The input scalar with the range $0.0 \le scale \le 1.0$.
in,out	accum	The accumulation image in FOURCC_S16

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.5 Function: Accumulate Weighted

3.5.1 Detailed Description

Accumulates a weighted value from an input image to an output image. Weighted accumulation is computed by:

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

Where $0 \le \alpha \le 1$ Conceptually the rounding for this is defined as: output(x,y)= uint8((1 - alpha)*float(int32(output(x,y))) + alpha*float(int32(input(x,y))))

Functions

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

[Graph] Creates a weighted accumulate node.

VX_API vx_status vxuAccumulateWeightedImage (vx_context context, vx_image input, vx_float32 alpha, vx_image accum)

[Immediate] Creates a weighted accumulate node.

3.5.2 Function Documentation

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

[Graph] Creates a weighted accumulate node.

Parameters

in	graph	The reference to the graph.
in	input	The input FOURCC_U8 image.
in	alpha	The input VX_TYPE_FLOAT32 alpha value with the range $0.0 \le \alpha \le 1.0$.
in,out	accum	The FOURCC_U8 accumulation image.

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

VX_API vx_status vxuAccumulateWeightedImage (vx_context context, vx_image input, vx_float32 alpha, vx_image accum)

[Immediate] Creates a weighted accumulate node.

Parameters

in	context	The reference to the overall context.
in	input	The input FOURCC_U8 image.
in	alpha	The input alpha value with the range $0.0 \le \alpha \le 1.0$.
in,out	accum	The FOURCC_U8 accumulation image.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.6 Function: Arithmetic Addition

3.6.1 Detailed Description

Performs addition between two images. Arithmetic addition is performed between the pixel values in two FOURCC_U8 or FOURCC_S16 images. The output image can be FOURCC_U8 only if both source images are FOURCC_U8 and the output image is explicitly set to FOURCC_U8. It is otherwise FOURCC_S16. If one of the input images is of type FOURCC_S16, all values are converted to FOURCC_S16. The overflow handling is controlled by an overflow-policy parameter. For each pixel value in the two input images:

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

Functions

- VX_API vx_node vxAddNode (vx_graph graph, vx_image in1, vx_image in2, vx_enum policy, vx_image out) [Graph] Creates an arithmetic addition node.
- VX_API vx_status vxuAdd (vx_context context, vx_image in1, vx_image in2, vx_enum policy, vx_image out) [Immediate] Performs arithmetic addition on pixel values in the input images.

3.6.2 Function Documentation

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

 $[Graph] \ Creates \ an \ arithmetic \ addition \ node.$

Parameters

in	graph	The reference to the graph.
in	in1	An input image, FOURCC_U8 or FOURCC_S16.
in	in2	An input image, FOURCC_U8 or FOURCC_S16.
in	policy	A VX_TYPE_ENUM of the vx_convert_policy_e enumeration.
out	out	The output image, a FOURCC_U8 or FOURCC_S16 image.

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

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

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

in	context	The reference to the overall context.
in	in1	A FOURCC_U8 or FOURCC_S16 input image.
in	in2	A FOURCC_U8 or FOURCC_S16 input image.
in	policy	A vx_convert_policy_e enumeration.
out	out	The output image in FOURCC_U8 or FOURCC_S16 format.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.7 Function: Arithmetic Subtraction

3.7.1 Detailed Description

Performs subtraction between two images. Arithmetic subtraction is performed between the pixel values in two FOURCC_U8 or FOURCC_S16 images. The output image can be FOURCC_U8 only if both source images are FOURCC_U8 and the output image is explicitly set to FOURCC_U8. It is otherwise FOURCC_S16. If one of the input images is of type FOURCC_S16, all values are converted to FOURCC_S16. The overflow handling is controlled by an overflow-policy parameter. For each pixel value in the two input images:

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

Functions

- VX_API vx_node vxSubtractNode (vx_graph graph, vx_image in1, vx_image in2, vx_enum policy, vx_image out) [Graph] Creates an arithmetic subtraction node.
- VX_API vx_status vxuSubtract (vx_context context, vx_image in1, vx_image in2, vx_enum policy, vx_image out) [Immediate] Performs arithmetic subtraction on pixel values in the input images.

3.7.2 Function Documentation

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

[Graph] Creates an arithmetic subtraction node.

Parameters

in	graph	The reference to the graph.
in	in1	An input image, FOURCC_U8 or FOURCC_S16, the minuend.
in	in2	An input image, FOURCC_U8 or FOURCC_S16, the subtrahend.
in	policy	A VX_TYPE_ENUM of the vx_convert_policy_e enumeration.
out	out	The output image, a FOURCC_U8 or FOURCC_S16 image.

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

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

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

in	context	The reference to the overall context.
in	in1	A FOURCC_U8 or FOURCC_S16 input image, the minuend.
in	in2	A FOURCC_U8 or FOURCC_S16 input image, the subtrahend.
in	policy	A vx_convert_policy_e enumeration.
out	out	The output image in FOURCC_U8 or FOURCC_S16 format.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.8 Function: Bitwise And

3.8.1 Detailed Description

Performs bitwise "and" between two FOURCC_U8 images. Bitwise "and" is computed by, for each bit in each pixel in the input images:

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

Or expressed as "C" code:

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

Functions

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

3.8.2 Function Documentation

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

[Graph] Creates a bitwise-and node.

Parameters

in	graph	The reference to the graph.
in	in1	A FOURCC_U8 input image
in	in2	A FOURCC_U8 input image
out	out	The FOURCC_U8 output image.

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

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

[Immediate] Computes the bitwise and between two images.

Parameters

in	context	The reference to the overall context.
in	in1	A FOURCC_U8 input image
in	in2	A FOURCC_U8 input image
out	out	The FOURCC_U8 output image.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success

* An error occurred. See vx_status_e.

3.9 Function: Bitwise Exclusive Or

3.9.1 Detailed Description

Performs bitwise "exclusive or" between two FOURCC_U8 images. Bitwise "exclusive or" is computed by, for each bit in each pixel in the input images:

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

Or expressed as "C" code:

out
$$(x,y) = in_1(x,y) \hat{in}_2(x,y)$$

Functions

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

3.9.2 Function Documentation

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

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

Parameters

in	context	The reference to the overall context.
in	in1	A FOURCC_U8 input image
in	in2	A FOURCC_U8 input image
out	out	The FOURCC_U8 output image.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

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

[Graph] Creates a bitwise exclusive-or node.

Parameters

in	graph	The reference to the graph.
in	in1	A FOURCC_U8 input image
in	in2	A FOURCC_U8 input image
out	out	The FOURCC_U8 output image.

Returns

vx_node

0	Node could not be created.

* Node Handle

3.10 Function: Bitwise Inclusive Or

3.10.1 Detailed Description

Performs bitwise "inclusive or" between two FOURCC_U8 images. Bitwise "inclusive or" is computed by, for each bit in each pixel in the input images:

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

Or expressed as "C" code:

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

Functions

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

3.10.2 Function Documentation

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

[Graph] Creates a bitwise inclusive-or node.

Parameters

	in	graph	The reference to the graph.
	in	in1	A FOURCC_U8 input image
Ī	in	in2	A FOURCC_U8 input image
	out	out	The FOURCC_U8 output image.

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

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

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

Parameters

in	context	The reference to the overall context.
in	in1	A FOURCC_U8 input image
in	in2	A FOURCC_U8 input image
out	out	The FOURCC_U8 output image.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success

* An error occurred. See vx_status_e.

3.11 Function: Bitwise Not

3.11.1 Detailed Description

Performs bitwise "not" on a FOURCC_U8 input image. Bitwise "not" is computed by, for each bit in each pixel in the input image:

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

Functions

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

3.11.2 Function Documentation

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

[Graph] Creates a bitwise-not node.

Parameters

in	graph	The reference to the graph.
in	input	A FOURCC_U8 input image
out	output	The FOURCC_U8 output image.

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

VX_API vx_status vxuNot (vx_context context, vx_image input, vx_image output)

[Immediate] Computes the bitwise not of an image.

Parameters

in	context	The reference to the overall context.
in	input	The FOURCC_U8 input image
out	output	The FOURCC_U8 output image.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.12 Function: Box Filter

3.12.1 Detailed Description

Compute a Box filter over a window of the input image. This filter uses the follow convolution matrix:

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

Functions

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

3.12.2 Function Documentation

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

[Graph] Creates a Box Filter Node.

Parameters

in	graph	The reference to the graph.
in	input	The input image in FOURCC_U8 format.
out	output	The output image in FOURCC_U8 format.

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

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

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

in	context	The reference to the overall context.
in	input	The input image in FOURCC_U8 format.
out	output	The output image in FOURCC_U8 format.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.13 Function: Canny Edge Detector

3.13.1 Detailed Description

Canny Edge detection kernel. This function implements an edge detection algorithm similar to that described in [2]. The main components of the algorithm are

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

The details of each of these steps are described below.

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

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

· For gradient size 5:

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

• For gradient size 7:

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

- Non-Maximum Suppression: This is then applied such that a pixel is retained as a potential edge pixel if an only if its magnitude is greater than the pixels in the direction perpendicular to its edge orientation. For example, if the pixel's orientation is 0 degrees, it is only retained if its gradient magnitude is larger than that of the pixels at 90 and 270 degrees to it. If a pixel is suppressed via this condition, it must not appear as an edge pixel in the final output, i.e., its value must be 0 in the final output. If two adjacent pixels are both local maxima according to the above criteria with the same value, the non-maximum-suppression algorithm should retain both of them as edge pixels.
- Edge Tracing: The final edge pixels in the output are identified via a double thresholded hysteresis procedure. All retained pixels with magnitude above the "high: threshold are marked as known edge pixels (valued 255) in the final output image. All pixels with magnitudes less than or equal to the "low" threshold must not be marked as edge pixels in the final output. For the pixels in between the thresholds, edges are traced and marked as edges (255) in the output. This can be done by starting at the known edge pixels and moving in all eight directions recursively until the gradient magnitude is less than or equal to the low threshold.
- Caveats: The intermediate results described above are conceptual only, so for example the implementation
 may not actually construct the gradient images and non-maximum-suppressed images. Only the final binary
 (0 or 255 valued) output image must be computed so that it matches the result of a final image constructed
 as described above.

Enumerations

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

Functions

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

[Graph] Creates a Canny Edge Detection Node.

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

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

3.13.2 Enumeration Type Documentation

enum vx_norm_type_e

A normalization type.

See Also

Function: Canny Edge Detector

Enumerator

VX_NORM_L1 The L1 normalization.VX_NORM_L2 The L2 normalization.

Definition at line 1082 of file vx_types.h.

3.13.3 Function Documentation

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

[Graph] Creates a Canny Edge Detection Node.

Parameters

in	graph	The reference to the graph.
in	input	The input FOURCC_U8 image.
in	hyst	The double threshold for hysteresis.
in	gradient₋size	The size of the Sobel filter window, must support at least 3, 5 and 7.
in	norm_type	A flag indicating the norm used to compute the gradient, VX_NORM_L1 or VX-
		_NORM_L2.
out	output	The output image in FOURCC_U8 format with values either 0 or 255.

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

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

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

Parameters

in	context	The reference to the overall context.
in	input	The input FOURCC_U8 image.
in	hyst	The double threshold for hysteresis.
in	gradient₋size	The size of the Sobel filter window, must support at least 3, 5 and 7.
in	norm_type	A flag indicating the norm used to compute the gradient, VX_NORM_L1 or VX-
		₋NORM_L2.
out	output	The output image in FOURCC_U8 format.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.14 Function: Channel Combine

3.14.1 Detailed Description

The Channel Combine Kernel. This kernel takes multiple FOURCC_U8 planes to recombine them into a multi-planar or interleaved format from vx_fourcc_e.

Functions

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

[Graph] Creates a channel combine node.

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

[Immediate] Invokes an immediate Channel Combine.

3.14.2 Function Documentation

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

[Graph] Creates a channel combine node.

Parameters

in	graph	The graph reference.
in	plane0	The plane which will form channel 0. Must be FOURCC_U8.
in	plane1	The plane which will form channel 1. Must be FOURCC_U8.
in	plane2	[optional] The plane which will form channel 2. Must be FOURCC_U8.
in	plane3	[optional] The plane which will form channel 3. Must be FOURCC_U8.
out	output	The output image. The format of the image must be defined, even if the image
		is virtual.

See Also

VX_KERNEL_CHANNEL_COMBINE

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

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

 $[Immediate]\ Invokes\ an\ immediate\ Channel\ Combine.$

Parameters

in	context	The reference to the overall context.
in	plane0	The plane which will form channel 0. Must be FOURCC_U8.
in	plane1	The plane which will form channel 1. Must be FOURCC_U8.
in	plane2	[optional] The plane which will form channel 2. Must be FOURCC_U8.

in	plane3	[optional] The plane which will form channel 3. Must be FOURCC_U8.
out	output	The output image.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.15 Function: Channel Extract

3.15.1 Detailed Description

The Channel Extraction Kernel. This kernel removes a single FOURCC_U8 channel (plane) from a multi-planar or interleaved image format from vx_fourcc_e.

Functions

- VX_API vx_node vxChannelExtractNode (vx_graph graph, vx_image input, vx_enum channel, vx_image output) [Graph] Creates a channel extract node.
- VX_API vx_status vxuChannelExtract (vx_context context, vx_image input, vx_enum channel, vx_image output) [Immediate] Invokes an immediate Channel Extract.

3.15.2 Function Documentation

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

[Graph] Creates a channel extract node.

Parameters

in	graph	The reference to the graph.
in	input	The input image. Must be one of the defined vx_fourcc_e multi-planar formats.
in	channel	The vx_channel_e channel to extract.
out	output	The output image. Must be FOURCC_U8.

See Also

VX_KERNEL_CHANNEL_EXTRACT

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

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

[Immediate] Invokes an immediate Channel Extract.

Parameters

in	context	ne reference to the overall context.			
in	input	The input image. Must be one of the defined vx_fourcc_e multiplanar for-			
		mats.			
in	channel	The vx_channel_e enumeration to extract.			
out	output	The output image. Must be FOURCC_U8.			

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.16 Function: Color Convert

3.16.1 Detailed Description

The Color Conversion Kernel. This kernel converts an image of a designated vx_fourcc_e format to another vx_fourcc_e format for those combinations listed in this table, where the columns are output types and rows are input types; the API version first supporting the conversion is listed:

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

The vx_fourcc_e encoding, held in the VX_IMAGE_ATTRIBUTE_FORMAT attribute, describes the data layout. The interpretation of the colors is determined by the VX_IMAGE_ATTRIBUTE_SPACE (see vx_color_space_e) and VX_IMAGE_ATTRIBUTE_RANGE (see vx_channel_range_e) attributes of the image. OpenVX 1.0 implementations are only required to support images of VX_COLOR_SPACE_BT709 and VX_CHANNEL_RANGE_RESTRICTED.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

$$K_r = 0.299$$

 $K_b = 0.114$

In VX_COLOR_SPACE_BT709:

$$K_r = 0.2126$$

 $K_b = 0.0722$

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

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

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

$$value_{nonlinear} = 4.500 \times value_{linear} \quad for \quad 0.018 > value_{linear} \geq 0$$

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

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

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

$$R_{BT601.525} = R_{BT601.625} \times 1.112302 + G_{BT601.625} \times -0.102441 + B_{BT601.625} \times -0.009860$$

$$G_{BT601.525} = R_{BT601.625} \times -0.020497 + G_{BT601.625} \times 1.037030 + B_{BT601.625} \times -0.016533$$

$$R_{BT601.525} = R_{BT601.625} \times 0.001704 + G_{BT601.625} \times 0.016063 + B_{BT601.625} \times 0.982233$$

$$R_{BT601.525} = R_{BT709} \times 1.065379 + G_{BT709} \times -0.055401 + B_{BT709} \times -0.009978$$

$$G_{BT601.525} = R_{BT709} \times -0.019633 + G_{BT709} \times 1.036363 + B_{BT709} \times -0.016731$$

$$R_{BT601.525} = R_{BT709} \times 0.001632 + G_{BT709} \times 0.004412 + B_{BT709} \times 0.993956$$

$$R_{BT601.625} = R_{BT601.525} \times 0.900657 + G_{BT601.525} \times 0.088807 + B_{BT601.525} \times 0.010536$$

$$G_{BT601.625} = R_{BT601.525} \times 0.017772 + G_{BT601.525} \times 0.965793 + B_{BT601.525} \times 0.016435$$

$$R_{BT601.625} = R_{BT601.525} \times -0.001853 + G_{BT601.525} \times -0.015948 + B_{BT601.525} \times 1.017801$$

$$R_{BT601.625} = R_{BT601.525} \times 0.939542 + G_{BT601.525} \times 0.050181 + B_{BT601.525} \times 0.010277$$

$$G_{BT709} = R_{BT601.525} \times 0.017772 + G_{BT601.525} \times 0.050181 + B_{BT601.525} \times 0.010277$$

$$G_{BT709} = R_{BT601.525} \times 0.017772 + G_{BT601.525} \times 0.050181 + B_{BT601.525} \times 0.010277$$

$$G_{BT709} = R_{BT601.525} \times 0.017772 + G_{BT601.525} \times 0.965793 + B_{BT601.525} \times 0.010277$$

$$G_{BT709} = R_{BT601.525} \times 0.017772 + G_{BT601.525} \times 0.965793 + B_{BT601.525} \times 0.016435$$

$$R_{BT709} = R_{BT601.525} \times 0.017772 + G_{BT601.525} \times 0.965793 + B_{BT601.525} \times 0.016435$$

$$R_{BT709} = R_{BT601.525} \times 0.017772 + G_{BT601.525} \times 0.965793 + B_{BT601.525} \times 0.016435$$

$$R_{BT709} = R_{BT601.525} \times 0.01622 + G_{BT601.525} \times 0.004370 + B_{BT601.525} \times 1.005991$$

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

 $B_{BT709} = G_{BT601\ 625} \times 0.011793 + B_{BT601\ 625} \times 0.988207$

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

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

Functions

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

3.16.2 Function Documentation

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

[Graph] Creates a color conversion node.

Parameters

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

See Also

VX_KERNEL_COLOR_CONVERT

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

VX_API vx_status vxuColorConvert (vx_context context, vx_image input, vx_image output)

[Immediate] Invokes an immediate Color Conversion.

Parameters

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

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.17 Function: Convert Bit depth

3.17.1 Detailed Description

Converts image bit depth. This kernel converts an image from some source bit-depth to another bit-depth as described by the table below. The columns are output types and rows are input types and the conversion has the API version on which it is supported listed (An 'X' implies an invalid operation).

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

Down-conversions with VX_CONVERT_POLICY_TRUNCATE follow this equation:

```
output(x,y) = (OUTTYPE) input(x,y) >> shift
```

Down-conversions with VX_CONVERT_POLICY_SATURATE follow this equation:

```
INTYPE value = input(x,y) >> shift;
value = (value < OUTTYPE_MIN ? OUTTYPE_MIN : value);
value = (value > OUTTYPE_MAX ? OUTTYPE_MAX : value);
output(x,y) = (OUTTYPE) value;
```

Up-conversions ignore the policy and perform this operation:

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

Functions

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

[Graph] Creates a bit-depth conversion node.

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

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

3.17.2 Function Documentation

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

[Graph] Creates a bit-depth conversion node.

Parameters

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

Returns

vx_node

0	Node could not be created.

*	Node Handle

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

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

Parameters

in	context	The reference to the overall context.
in	input	The input image.
out	output	The output image.
in	policy	A vx_convert_policy_e enumeration.
in	shift	The shift value.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e

3.18 Function: Custom Convolution

3.18.1 Detailed Description

Convolves the input with the client supplied convolution matrix. The client can supply a vx_int16 typed convolution matrix $C_{m,n}$. Outputs will be in the FOURCC_S16 format unless a FOURCC_U8 image is explicitly provided. If values would have been out of range of U8 for FOURCC_U8, the values are clamped to 0 or 255.

$$k_0 = \frac{m}{2} + 1 (3.1)$$

$$l_0 = \frac{n}{2} + 1 (3.2)$$

$$k_{0} = \frac{m}{2} + 1$$

$$l_{0} = \frac{n}{2} + 1$$

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

Note: The above equation for this function is different than an equivalent operation suggested by the OpenCV Filter2D function.

This translates into the "C" declaration:

```
// A horizontal Scharr gradient operator with different scale.
vx_{int16} gx[3][3] = {
 { 3, 0, -3},
{ 10, 0, -10},
{ 3, 0, -3},
};
vx_uint32 scale = 9;
vx.convolution scharr.x = vxCreateConvolution(context, 3, 3);
vxAccessConvolutionCoefficients(scharr.x, NULL);
vxCommitConvolutionCoefficients(scharr_x, (
  vx_int16*)gx);
vxSetConvolutionAttribute(scharr_x,
  VX_CONVOLUTION_ATTRIBUTE_SCALE, &scale, sizeof(scale));
```

For FOURCC_U8 output, an additional step is taken:

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

For FOURCC_S16 output, the summation is simply set to the output

$$output(x,y) = sum/scale$$

The overflow policy used is VX_CONVERT_POLICY_SATURATE

Functions

- VX_API vx_node vxConvolveNode (vx_graph graph, vx_image input, vx_convolution conv, vx_image output) [Graph] Creates a custom convolution node.
- VX_API vx_status vxuConvolve (vx_context context, vx_image input, vx_convolution matrix, vx_image output) [Immediate] Computes a convolution on the input image with the supplied matrix.

3.18.2 Function Documentation

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

[Graph] Creates a custom convolution node.

Parameters

in	graph	The reference to the graph.
in	input	The input image in FOURCC_U8 format.
in	conv	The vx_int16 convolution matrix.
out	output	The output image in FOURCC_S16 format.

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

VX_API vx_status vxuConvolve (vx_context context, vx_image input, vx_convolution matrix, vx_image output)

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

in	context	The reference to the overall context.
in	input	The input image in FOURCC_U8 format.
in	matrix	The convolution matrix.
out	output	The output image in FOURCC_S16 format.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.19 Function: Dilate Image

3.19.1 Detailed Description

Dilation "grows" the white space in a FOURCC_U8 "bool" image. This kernel uses a 3x3 box around the output pixel used to determine value.

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

Functions

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

3.19.2 Function Documentation

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

[Graph] Creates an Dilation Image Node.

Parameters

in	graph	The reference to the graph.
in	input	The input image in FOURCC_U8 format.
out	output	The output image in FOURCC_U8 format.

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

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

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

Parameters

in	context	The reference to the overall context.
in	input	The input image in FOURCC_U8 format.
out	output	The output image in FOURCC_U8 format.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.20 **Function: Equalize Histogram**

3.20.1 **Detailed Description**

Equalizes the histogram of a grayscale image. This kernel modifies the values of a grayscale image so that it will automatically have a standardized brightness and contrast, using Histogram Equalization.

Functions

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

3.20.2 Function Documentation

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

[Graph] Creates a Histogram Equalization node.

Parameters

in	graph	The reference to the graph.
in	input	The grayscale input image in FOURCC_U8.
out	output	The grayscale output image of type FOURCC_U8 with equalized brightness
		and contrast.

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

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

[Immediate] Equalizes the Histogram of a grayscale image. **Parameters**

in	context	The reference to the overall context.
in	input	The grayscale input image in FOURCC_U8
out	output	The grayscale output image of type FOURCC_U8 with equalized brightness
		and contrast.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.21 Function: Erode Image

3.21.1 Detailed Description

Erosion "shrinks" the white space in a FOURCC_U8 "bool" image. This kernel uses a 3x3 box around the output pixel used to determine value.

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

Functions

- VX_API vx_node vxErode3x3Node (vx_graph graph, vx_image input, vx_image output)
 - [Graph] Creates an Erosion Image Node.
- VX_API vx_status vxuErode3x3 (vx_context context, vx_image input, vx_image output)

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

3.21.2 Function Documentation

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

[Graph] Creates an Erosion Image Node.

Parameters

in	graph	The reference to the graph.
in	input	The input image in FOURCC_U8 format.
out	output	The output image in FOURCC_U8 format.

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

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

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

Parameters

in	context	The reference to the overall context.
in	input	The input image in FOURCC_U8 format.
out	output	The output image in FOURCC_U8 format.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.22 Function: Fast Corners

3.22.1 Detailed Description

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

3.22.2 Segment Test Detector

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

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

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

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

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

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

The value of the intensity difference threshold $strength_thresh$ of type $VX_TYPE_FLOAT32$ must be within:

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

These limits are established due to the input data type FOURCC_U8.

Corner Strength Computation Once a corner has been detected, its strength (response, saliency or score) is computed. The corner response C_p function is defined as the largest threshold t for which the pixel p remains a corner.

Non-maximum suppression If the nonmax_suppression flag is true, a non-maxima suppression step is applied on the detected corners. This step is only keeping the corner which has a response greater than the ones of its neighboring corners within the Bresenham circle of radius 3.

See Also

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

Functions

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

[Graph] Creates a FAST Corners Node.

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

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

3.22.3 Function Documentation

VX_API vx_node vxFastCornersNode (vx_graph graph, vx_image input, vx_scalar strength_thresh, vx_bool nonmax_supression, vx_array corners, vx_scalar num_corners)

[Graph] Creates a FAST Corners Node.

Parameters

in	graph	The reference to the graph.
in	input	The input FOURCC_U8 image.
in	strength_thresh	Threshold on difference between intensity of the central pixel and pixels on
		Bresenham's circle of radius 3 (VX_TYPE_FLOAT32 scalar)
in	nonmax₋-	If true, non-maximum suppression is applied to detected corners before being
	supression	places in the vx_array of VX_TYPE_KEYPOINT objects.
out	corners	Output corner vx_array of VX_TYPE_KEYPOINT.
out	num_corners	The total number of detected corners in image (optional).

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

VX_API vx_status vxuFastCorners (vx_context context, vx_image input, vx_scalar strength_thresh, vx_bool nonmax_supression, vx_array corners, vx_scalar num_corners)

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

in	context	The reference to the overall context.
in	input	The input FOURCC_U8 image.
in	strength_thresh	Threshold on difference between intensity of the central pixel and pixels on
		Bresenham's circle of radius 3 (VX_TYPE_FLOAT32 scalar)
in	nonmax	If true, non-maximum suppression is applied to detected corners before being
	supression	places in the vx_array of VX_TYPE_KEYPOINT structs.
out	corners	Output corner vx_array of VX_TYPE_KEYPOINT.
out	num_corners	The total number of detected corners in image (optional).

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.23 Function: Gaussian Filter

3.23.1 Detailed Description

Computes a Gaussian filter over a window of the input image. This filter uses the follow convolution matrix:

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

Functions

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

3.23.2 Function Documentation

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

[Graph] Creates a Gaussian Filter Node.

Parameters

in	graph	The reference to the graph.
in	input	The input image in FOURCC_U8 format.
out	output	The output image in FOURCC_U8 format.

Returns

vx_node

Return values

	Niede endd water graat
0	Node could not be created.
*	Node Handle

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

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

in	context	The reference to the overall context.
in	input	The input image in FOURCC_U8 format.
out	output	The output image in FOURCC_U8 format.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.24 **Function: Harris Corners**

3.24.1 Detailed Description

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

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

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

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

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

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

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

(3.20)

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

$$G_x = Sobel_x(w, I) (3.21)$$

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

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

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

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

$$det(A) = \sum_{x}^{A} G_{x}^{2} \sum_{y}^{A} G_{y}^{2} - \left(\sum_{x}^{A} (G_{x}G_{y})\right)^{2}$$
(3.24)

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

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

where V_c is the thresholded corner value.

 V_c is then non-maximally suppressed within the Euclidean distance r and returned as a vx_array of vx_keypoint_t structs. The Sobel kernels used for the gradient computation shall be as shown below:

· For gradient size 3:

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

· For gradient size 5:

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

· For gradient size 7:

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

Functions

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

[Graph] Creates a Harris Corners Node.

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

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

3.24.2 Function Documentation

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

[Graph] Creates a Harris Corners Node. Parameters

in	graph	The reference to the graph.
in	input	The input FOURCC_U8 image.
in	strength_thresh	The minimum threshold which to eliminate Harris Corner scores.
in	min₋distance	The radial Euclidean distance for non-maximum suppression.
in	sensitivity	The VX_TYPE_FLOAT32 scalar sensitivity threshold k from the Harris
		Stephens equation.
in	gradient₋size	The gradient window size to use on the input. The implementation must sup-
		port at least 3, 5, and 7.
in	block_size	The block window size used to compute the harris corner score. The imple-
		mentation must support at least 3, 5, and 7.
out	corners	The array of VX_TYPE_KEYPOINT objects.
out	num₋corners	The total number of detected corners in image (optional).

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

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

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

in	context	The reference to the overall context.
in	input	The input FOURCC_U8 image.
in	strength_thresh	The minimum threshold which to eliminate Harris Corner scores.
in	min_distance	The radial Euclidean distance for non-maximum suppression.
in	sensitivity	The $VX_TYPE_FLOAT32$ scalar sensitivity threshold k from the Harris
		Stephens equation.
in	gradient₋size	The gradient window size to use on the input. The implementation must sup-
		port at least 3, 5, and 7.
in	block_size	The block window size used to compute the harris corner score. The imple-
		mentation must support at least 3, 5, and 7.

out	corners	The array of VX_TYPE_KEYPOINT structs.
out	num_corners	The total number of detected corners in image (optional).

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.25 Function: Histogram

3.25.1 Detailed Description

Generates a distribution from an image. This kernel counts the number of occurrences of each pixel value within the window size of a pre-calculated number of bins.

Functions

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

3.25.2 Function Documentation

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

[Graph] Creates a Histogram node.

Parameters

in	graph	The reference to the graph.
in	input	The input image in FOURCC_U8.
out	distribution	The output distribution.

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

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

[Immediate] Generates a distribution from an image.

Parameters

in	context	The reference to the overall context.
in	input	The input image in FOURCC_U8
out	distribution	The output distribution.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.26 Function: Gaussian Image Pyramid

3.26.1 Detailed Description

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

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

on each level of the pyramid then scales the image to the next level using VX_INTERPOLATION_TYPE_NEARE—ST_NEIGHBOR. Level 0 shall always have the same resolution as the input image. For the guassian pyramid level 0 shall be the same as the input image. The pyramids must be configured with one of the following level scaling:

- VX_SCALE_PYRAMID_HALF
- VX_SCALE_PYRAMID_ORB

Functions

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

3.26.2 Function Documentation

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

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

in	graph	The reference to the graph.
in	input	The input image in FOURCC_U8 format.
out	gaussian	The gaussian pyramid with FOURCC_U8 to construct.

See Also

Object: Pyramid

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

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

[Immediate] Computes a gaussian pyramid from an input image. Parameters

in	context	The reference to the overall context.
in	input	The input image in FOURCC_U8
out	gaussian	The gaussian pyramid to construct.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.27 Function: Integral Image

3.27.1 Detailed Description

Computes the integral image of the input. Each output pixel is the sum of all pixels above and to the left of itself.

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

Functions

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

3.27.2 Function Documentation

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

[Graph] Creates an Integral Image Node.

Parameters

in	graph	The reference to the graph.
in	input	The input image in FOURCC_U8 format.
out	output	The output image in FOURCC_U32 format.

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

VX_API vx_status vxuIntegralImage (vx_context, vx_image input, vx_image output)

[Immediate] Computes the integral image of the input.

Parameters

in	context	The reference to the overall context.
in	input	The input image in FOURCC_U8 format.
out	output	The output image in FOURCC_U32 format.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.28 Function: Magnitude

3.28.1 Detailed Description

The Gradient Magnitude Computation Kernel. This kernel takes two gradients in FOURCC_S16 format and computes the FOURCC_S16 normalized magnitude. Magnitude is computed as:

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

The conceptual definition describing the overflow is given as: uint16 z = uint16(sqrt(double(uint32(int32(x) * int32(x)) + uint32(int32(y) * int32(y)))); int16 <math>r = z > 32767 : z;

Functions

- VX_API vx_node vxMagnitudeNode (vx_graph graph, vx_image grad_x, vx_image grad_y, vx_image mag)
 [Graph] Create a Magnitude node.
- VX_API vx_status vxuMagnitude (vx_context context, vx_image grad_x, vx_image grad_y, vx_image output)
 [Immediate] Invokes an immediate Magnitude.

3.28.2 Function Documentation

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

[Graph] Create a Magnitude node.

Parameters

in	graph	The reference to the graph.
in	grad_x	The input x image. This should be in FOURCC_S16 format.
in	grad₋y	The input y image. This should be in FOURCC_S16 format.
out	mag	The magnitude image. This will be in FOURCC_U16 format.

See Also

VX_KERNEL_MAGNITUDE

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

VX_API vx_status vxuMagnitude (vx_context context, vx_image grad_x, vx_image grad_y, vx_image output)

[Immediate] Invokes an immediate Magnitude.

Parameters

in	context	The reference to the overall context.
in	<i>grad</i> _ <i>x</i>	The input x image. This should be in FOURCC_S16 format.
in	grad₋y	The input y image. This should be in FOURCC_S16 format.
out	output	The magnitude image. This will be in FOURCC_U8 format.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.29 Function: Mean and Standard Deviation.

3.29.1 Detailed Description

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

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

The standard deviation is computed as

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

Functions

- VX_API vx_node vxMeanStdDevNode (vx_graph graph, vx_image input, vx_scalar mean, vx_scalar stddev) [Graph] Creates a mean value and standard deviation node.
- VX_API vx_status vxuMeanStdDev (vx_context context, vx_image input, vx_float32 *mean, vx_float32 *stddev) [Immediate] Computes the mean value and standard deviation.

3.29.2 Function Documentation

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

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

Parameters

in	graph	The reference to the graph.
in	input	The input image.
out	mean	The VX_TYPE_FLOAT32 average pixel value.
out	stddev	The VX_TYPE_FLOAT32 standard deviation of the pixel values.

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

$\label{eq:context} \textbf{VX_API vx_status vxuMeanStdDev (vx_context \textit{ context, } vx_image \textit{ input, } vx_float32*\textit{mean, } vx_float32*\textit{ stddev)}$

[Immediate] Computes the mean value and standard deviation.

Parameters

in	context	The reference to the overall context.
in	input	The input image.
out	mean	The average pixel value.
out	stddev	The standard deviation of the pixel values.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.30 Function: Median Filter

3.30.1 Detailed Description

Compute a median pixel value over a window of the input image. The median is the middle value over an odd numbered sorted range of values.

Functions

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

3.30.2 Function Documentation

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

[Graph] Creates a Median Image Node.

Parameters

in	graph	The reference to the graph.
in	input	The input image in FOURCC_U8 format.
out	output	The output image in FOURCC_U8 format.

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

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

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

Parameters

in	context	The reference to the overall context.
in	input	The input image in FOURCC_U8 format.
out	output	The output image in FOURCC_U8 format.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.31 Function: Min, Max Location

3.31.1 Detailed Description

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

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

Functions

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

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

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

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

3.31.2 Function Documentation

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

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

Parameters

in	graph	The reference to create the graph.
in	input	The input image in FOURCC_U8 or FOURCC_S16 format.
out	minVal	The minimum value in the image, which corresponds to the type of the input.
out	maxVal	The maximum value in the image, which corresponds to the type of the input.
out	minLoc	The minimum VX_TYPE_COORDINATES2D locations (optional, if the input
		image has several minimums, the kernel will return up to the capacity of the
		array).
out	maxLoc	The maximum VX_TYPE_COORDINATES2D locations (optional, if the input
		image has several maximums, the kernel will return up to the capacity of the
		array).
out	minCount	The total number of detected minimums in image (optional). Use a VX_TYP-
		E_UINT32 scalar.
out	maxCount	The total number of detected maximums in image (optional). Use a VX_TYP-
		E_UINT32 scalar.

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

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

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

Parameters

in	context	The reference to the overall context.
in	input	The input image in FOURCC_U8 or FOURCC_S16 format.
out	minVal	The minimum value in the image.
out	maxVal	The maximum value in the image.
out	minLoc	The minimum locations (optional, if the input image has several minimums, the
		kernel will return all of them).
out	maxLoc	The maximum locations (optional, if the input image has several maximums,
		the kernel will return all of them).
out	minCount	The total number of detected minimums in image (optional).
out	maxCount	The total number of detected maximums in image (optional).

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.32 Function: Optical Flow Pyramid (LK)

3.32.1 Detailed Description

Computes the optical flow using the Lucas-Kanade method between two pyramid images. The function is an implementation of the algorithm described in[1]. The function inputs are two vx_pyramid objects, old and new, along with a vx_array of vx_keypoint_t structs to track from the old vx_pyramid. The function outputs a vx_array of vx_keypoint_t structs that were tracked from the old vx_pyramid to the new vx_pyramid. Each element in the vx_array of vx_keypoint_t structs in the new array may be valid or not. The implementation shall return the same number of vx_keypoint_t structs in the new vx_array that were in the older vx_array.

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

$$\begin{bmatrix} V_{x} \\ V_{y} \end{bmatrix} = \begin{bmatrix} \sum_{i} I_{x}^{2} & \sum_{i} I_{x} * I_{y} \\ \sum_{i} I_{x} * I_{y} & \sum_{i} I_{y}^{2} \end{bmatrix}^{-1} \begin{bmatrix} -\sum_{i} I_{x} * I_{t} \\ -\sum_{i} I_{y} * I_{t} \end{bmatrix}$$

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

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

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

 I_t is obtained by a simple difference between the same pixel in both images. i is defined as the adjacent pixels to the point p(x,y) under consideration. With a given window size of M, i is M^2 points. The pixel p(x,y) is centered in the window. In practice, to get an accurate solution, it is necessary to iterate multiple times on this scheme (in a Newton-Raphson fashion). until the residual of the affine motion vector is smaller than a threshold. And/or maximum number of iteration achieved. Each iteration, the estimation of the previous iteration is used. By changing I_t to be the difference between the old image and the pixel with the estimated coordinates in the new image. Each iteration the function check if the pixel to track was lost. The criteria for lost tracking is that the matrix above is invertible. (The determinant of the matrix is less then a threshold: 10^{-7}). Or the minimum eigenvalue of the matrix is smaller then a threshold (10^{-4}). Also lost tracking happen when the point tracked coordinate is outside the image coordinates. When vx_true_e is given as the input to use_initial_estimates, the algorithm starts by calculating I_t as the difference between the old image and the pixel with the initial estimated coordinates in the new image. The input vx_array of vx_keypoint_t structs with tracking_status set to zero (lost) are copied to the new vx_array.

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

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

Functions

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

[Graph] Creates a Lucas Kanade Tracking Node.

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

[Immediate] Computes an optical flow on two images.

3.32.2 Function Documentation

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

[Graph] Creates a Lucas Kanade Tracking Node.

Parameters

in	graph	The reference to the graph.
in	old₋images	Input of first (old) image pyramid in FOURCC_U8
in	new₋images	Input of destination (new) image pyramid FOURCC_U8
in	old_points	an array of key points in a vx_array of VX_TYPE_KEYPOINT those key points
		are defined at the old_images high resolution pyramid
in	new_points	an array of estimation on what is the output key points in a vx_array of
	estimates	VX_TYPE_KEYPOINT those keypoints are defined at the new_images high
		resolution pyramid
out	new_points	a output array of key points in a vx_array of VX_TYPE_KEYPOINT those
		key points are defined at the new_images high resolution pyramid
in	termination	termination can be VX_TERM_CRITERIA_ITERATIONS or VX_TERM_CR-
		ITERIA_EPSILON or VX_TERM_CRITERIA_BOTH
in	epsilon	is the vx_float32 error for terminating the algorithm
in	num₋iterations	This is the number of iterations. Use a VX_TYPE_UINT32 scalar.
in	use_initial	Use a VX_TYPE_BOOL scalar.
	estimate	
in	window	is the window on which to perform the algorithm.
	dimension	

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

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

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

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

in	window	is the window on which to perform the algorithm.
	dimension	

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.33 Function: Phase

3.33.1 Detailed Description

The Gradient Phase Computation Kernel. This kernel takes two gradients in FOURCC_S16 format and computes the angles for each pixel and store this in a FOURCC_U8 image.

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

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

Functions

- VX_API vx_node vxPhaseNode (vx_graph graph, vx_image grad_x, vx_image grad_y, vx_image orientation) [Graph] Create a Magnitude node.
- VX_API vx_status vxuPhase (vx_context context, vx_image grad_x, vx_image grad_y, vx_image output)
 [Immediate] Invokes an immediate Phase.

3.33.2 Function Documentation

VX_API vx_node vxPhaseNode (vx_graph *graph*, vx_image *grad_x*, vx_image *grad_y*, vx_image *orientation*)

[Graph] Create a Magnitude node.

Parameters

in	graph	The reference to the graph.
in	<i>grad</i> _x	The input x image. This should be in FOURCC_S16 format.
in	grad₋y	The input y image. This should be in FOURCC_S16 format.
out	orientation	The phase image. This will be in FOURCC_U8 format.

See Also

VX_KERNEL_PHASE

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

VX_API vx_status vxuPhase (vx_context, vx_image grad_x, vx_image grad_y, vx_image output)

[Immediate] Invokes an immediate Phase.

Parameters

in	context	The reference to the overall context.
in	grad_x	The input x image. This should be in FOURCC_S16 format.
in	grad₋y	The input y image. This should be in FOURCC_S16 format.
out	output	The phase image. This will be in FOURCC_U8 format.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.34 Function: Pixel-wise Multiplication

3.34.1 Detailed Description

Performs element-wise multiplication between two images and a scalar value. Pixel-wise multiplication is performed between the pixel values in two FOURCC_U8 or FOURCC_S16 images and a scalar floating-point number "scale". The output image can be FOURCC_U8 only if both source images are FOURCC_U8 and the output image is explicitly set to FOURCC_U8. It is otherwise FOURCC_S16. If one of the input images is of type FOURCC_S16, all values are converted to FOURCC_S16.

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

The rounding policy VX_ROUND_POLICY_TO_ZERO for this function is defined as:

$$reference(x, y, scale) = truncate(((int32_t)in1(x, y)) * ((int32_t)in2(x, y)) * (double)scale)$$

The rounding policy VX_ROUND_POLICY_TO_NEAREST_EVEN for this function is defined as:

$$reference(x, y, scale) = round_to_nearest_even(((int32_t)in1(x, y)) * ((int32_t)in2(x, y)) * (double)scale)$$

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

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

Functions

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

[Graph] Creates an pixelwise-multiplication node.

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

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

3.34.2 Function Documentation

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

[Graph] Creates an pixelwise-multiplication node. Parameters

in	graph	The reference to the graph.
in	in1	An input image, FOURCC_U8 or FOURCC_S16.
in	in2	An input image, FOURCC_U8 or FOURCC_S16.
in	scale	A non-negative VX_TYPE_FLOAT32 multiplied to each product before over-
		flow handling
in	overflow_policy	A VX_TYPE_ENUM of the vx_convert_policy_e enumeration.
in	rounding_policy	A VX_TYPE_ENUM of the vx_round_policy_e enumeration.
out	out	The output image, a FOURCC_U8 or FOURCC_S16 image.

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

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

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

in	context	The reference to the overall context.
in	in1	A FOURCC_U8 or FOURCC_S16 input image.
in	in2	A FOURCC_U8 or FOURCC_S16 input image.
in	scale	The scale value.
in	overflow_policy	A vx_convert_policy_e enumeration.
in	rounding_policy	A vx_round_policy_e enumeration.
out	out	The output image in FOURCC_U8 or FOURCC_S16 format.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.35 Function: Remap

3.35.1 Detailed Description

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

$$output(x1,y1) = input(map_x(x0,y0), map_y(x0,y0))$$

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

Functions

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

[Graph] Creates a Remap Node.

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

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

3.35.2 Function Documentation

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

[Graph] Creates a Remap Node.

Parameters

in	graph	The reference to the graph which will contain the node.
in	input	The input FOURCC_U8 image.
in	table	The remap table object.
in	policy	An interpolation type from vx_interpolation_type_e. VX_INTERPO-
		LATION_TYPE_AREA is not supported.
out	output	The output FOURCC_U8 image.

Note

Only VX_NODE_ATTRIBUTE_BORDER value VX_BORDER_MODE_UNDEFINED or VX_BORDER_MODE_C-ONSTANT is supported.

Returns

Returns a vx_node

Return values

0	Node could not be created.
*	Node Handle.

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

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

rarameters

in	context	The reference to the overall context.
in	input	The input FOURCC_U8 image.
in	table	The remap table object.
in	policy	The interpolation policy from vx_interpolation_type_e. VX_INTERPOLATION
		TYPE_AREA is not supported.
out	output	The output FOURCC_U8 image.

Returns

Returns A vx_status_e enumeration.

3.36 Function: Scale Image

3.36.1 Detailed Description

The Image Resizing Kernel. This kernel resizes an image from the source to the destination dimensions. The only format supported is FOURCC_U8. The supported interpolation types are currently:

- VX_INTERPOLATION_TYPE_NEAREST_NEIGHBOR
- VX_INTERPOLATION_TYPE_AREA
- VX_INTERPOLATION_TYPE_BILINEAR

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

Functions

- VX_API vx_node vxScaleImageNode (vx_graph graph, vx_image src, vx_image dst, vx_enum type)
 [Graph] Create a Scale Image Node.
- VX_API vx_status vxuHalfScaleGaussian3x3 (vx_context context, vx_image input, vx_image output)
 [Immediate] Performs a Gaussian Blur (3x3) on an image then half-scales it.
- VX_API vx_status vxuScaleImage (vx_context context, vx_image src, vx_image dst, vx_enum type) [Immediate] Scales an input image to an output image.

3.36.2 Function Documentation

VX_API vx_node vxScaleImageNode (vx_graph graph, vx_image src, vx_image dst, vx_enum type)

[Graph] Create a Scale Image Node.

Parameters

in	graph	The reference to the graph.
in	src	The source image.
out	dst	The destination image.
in	type	The interpolation type to use.

See Also

vx_interpolation_type_e.

Note

The destination image must have a defined size and format.

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

VX_API vx_status vxuHalfScaleGaussian3x3 (vx_context context, vx_image input, vx_image output)

[Immediate] Performs a Gaussian Blur (3x3) on an image then half-scales it.

The output image size is determined by:

$$W_{output} = \frac{W_{input} + 1}{2} H_{output} = \frac{H_{input} + 1}{2}$$

Parameters

in	context	The reference to the overall context.
in	input	The input FOURCC_U8 image.
out	output	The output FOURCC_U8 image.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

VX_API vx_status vxuScaleImage (vx_context context, vx_image src, vx_image dst, vx_enum type)

[Immediate] Scales an input image to an output image.

Parameters

in	context	The reference to the overall context.
in	src	The source image.
out	dst	The destintation image.
in	type	The interpolation type.

See Also

vx_interpolation_type_e.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.37 Function: Sobel 3x3

3.37.1 Detailed Description

The Sobel Image Filter Kernel. This kernel produces two output planes (one can be omitted) in the x and y plane. The Sobel Operators G_x , G_y are defined as:

$$\mathbf{G}_{x} = \begin{vmatrix} -1 & 0 & +1 \\ -2 & 0 & +2 \\ -1 & 0 & +1 \end{vmatrix}, \mathbf{G}_{y} = \begin{vmatrix} -1 & -2 & -1 \\ 0 & 0 & 0 \\ +1 & +2 & +1 \end{vmatrix}$$

Functions

- VX_API vx_node vxSobel3x3Node (vx_graph graph, vx_image input, vx_image output_x, vx_image output_y) [Graph] Create a Sobel3x3 node.
- VX_API vx_status vxuSobel3x3 (vx_context context, vx_image input, vx_image output_x, vx_image output_y)
 [Immediate] Invokes an immediate Sobel 3x3.

3.37.2 Function Documentation

VX_API vx_node vxSobel3x3Node (vx_graph graph, vx_image input, vx_image output_x, vx_image output_y)

[Graph] Create a Sobel3x3 node.

Parameters

in	graph	The reference to the graph.
in	input	The input image in FOURCC_U8 format.
out	output_x	[optional] The output gradient in the x direction in FOURCC_S16.
out	output_y	[optional] The output gradient in the y direction in FOURCC_S16.

See Also

VX_KERNEL_SOBEL_3x3

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

VX_API vx_status vxuSobel3x3 (vx_context context, vx_image input, vx_image output_x, vx_image output_y)

[Immediate] Invokes an immediate Sobel 3x3.

Parameters

in	context	The reference to the overall context.
in	input	The input image in FOURCC_U8 format.
out	output_x	[optional] The output gradient in the x direction in FOURCC_S16.
out	output_y	[optional] The output gradient in the y direction in FOURCC_S16.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.38 Function: TableLookup

3.38.1 Detailed Description

The Table Lookup Image Kernel. This kernel uses each pixel in an image to index into a LUT and put the indexed LUT value into the output image. The format supported is FOURCC_U8

Functions

- VX_API vx_node vxTableLookupNode (vx_graph graph, vx_image input, vx_lut lut, vx_image output) [Graph] Creates a Table Lookup node.
- VX_API vx_status vxuTableLookup (vx_context context, vx_image input, vx_lut lut, vx_image output) [Immediate] Processes the image through the LUT.

3.38.2 Function Documentation

VX_API vx_node vxTableLookupNode (vx_graph graph, vx_image input, vx_lut lut, vx_image output)

[Graph] Creates a Table Lookup node.

Parameters

in	graph	The reference to the graph.
in	input	The input image in FOURCC_U8.
in	lut	The LUT which is of type VX_TYPE_UINT8.
out	output	The output image of type FOURCC_U8.

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

VX_API vx_status vxuTableLookup (vx_context context, vx_image input, vx_lut lut, vx_image output)

[Immediate] Processes the image through the LUT.

Parameters

in	context	The reference to the overall context.
in	input	The input image in FOURCC_U8
in	lut	The LUT which is of type VX_TYPE_UINT8, or VX_TYPE_UINT16.
out	output	The output image of type FOURCC_U8

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success
*	An error occurred. See vx_status_e.

3.39 Function: Thresholding

3.39.1 Detailed Description

Thresholds an input image and produces an output boolean image. In VX_THRESHOLD_TYPE_BINARY, the output is determined by

$$dst(x,y) = \begin{cases} 255 & \text{if } src(x,y) > threshold \\ 0 & \text{otherwise} \end{cases}$$

In VX_THRESHOLD_TYPE_RANGE, the output is determined by:

$$dst(x,y) = \begin{cases} 0 & \text{if } src(x,y) > upper \\ 0 & \text{if } src(x,y) < lower \\ 255 & \text{otherwise} \end{cases}$$

Functions

- VX_API vx_node vxThresholdNode (vx_graph graph, vx_image input, vx_threshold thresh, vx_image output) [Graph] Creates a Threshold node.
- VX_API vx_status vxuThreshold (vx_context context, vx_image input, vx_threshold thresh, vx_image output) [Immediate] Threshold's an input image and produces a FOURCC_U8 * boolean image.

3.39.2 Function Documentation

VX_API vx_node vxThresholdNode (vx_graph graph, vx_image input, vx_threshold thresh, vx_image output)

[Graph] Creates a Threshold node.

Parameters

in	graph	The reference to the graph.
in	input	The input image. FOURCC_U8 is supported.
in	thresh	The thresholding object which defines the parameters of the operation.
out	output	The output boolean image. Values are either 0 or 255.

Returns

vx_node

Return values

0	Node could not be created.
*	Node Handle

VX_API vx_status vxuThreshold (vx_context context, vx_image input, vx_threshold thresh, vx_image output)

[Immediate] Threshold's an input image and produces a FOURCC_U8 \ast boolean image. Parameters

in	context	The reference to the overall context.
in	input	The input image. FOURCC_U8 is supported.
in	thresh	The thresholding object which defines the parameters of the operation.
out	output	The output boolean image. Values are either 0 or 255.

Returns

A vx_status_e enumeration.

VX_SUCCESS	S Success	
* An error occurred. See vx_status_e.		

3.40 Function: Warp Affine

3.40.1 Detailed Description

Performs an affine transform on an image. This kernel performs an affine transform with a 2x3 Matrix M with this method of pixel coordinate translation:

$$x0 = M_{1,1} * x + M_{1,2} * y + M_{1,3} (3.28)$$

$$y0 = M_{2,1} * x + M_{2,2} * y + M_{2,3} (3.29)$$

$$out put(x,y) = input(x0,y0)$$
 (3.30)

This translates into the "C" declaration:

Functions

VX_API vx_status vxuWarpAffine (vx_context context, vx_image input, vx_matrix matrix, vx_enum type, vx_image output)

[Immediate] Performs an Affine warp on an image.

VX_API vx_node vxWarpAffineNode (vx_graph graph, vx_image input, vx_matrix matrix, vx_enum type, vx_image output)

[Graph] Creates a Affine Warp Node.

3.40.2 Function Documentation

VX_API vx_status vxuWarpAffine (vx_context context, vx_image input, vx_matrix matrix, vx_enum type, vx_image output)

[Immediate] Performs an Affine warp on an image.

Parameters

in	context The reference to the overall context.		
in	input The input FOURCC_U8 image.		
in	matrix	matrix The affine matrix. Must be 2x3 of type VX_TYPE_FLOAT32.	
in	type The interpolation type from vx_interpolation_type_e. VX_INTERPOLATION		
	YPE_AREA is not supported.		
out	output	The output FOURCC_U8 image.	

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	Success	
* An error occurred. See vx_status_e.		

VX_API vx_node vxWarpAffineNode (vx_graph graph, vx_image input, vx_matrix matrix, vx_enum type, vx_image output)

[Graph] Creates a Affine Warp Node.

Parameters

in	graph	The reference to the graph.	
in	input	The input FOURCC_U8 image.	
in	matrix	The affine matrix. Must be 2x3 of type VX_TYPE_FLOAT32.	
in	type	The interpolation type from vx_interpolation_type_e. VX_INTERPO-	
		LATION_TYPE_AREA is not supported.	
out	output	The output FOURCC_U8 image.	

Returns

 vx_node

0 Node could not be created.	
* Node Handle	

3.41 Function: Warp Perspective

3.41.1 Detailed Description

Performs a perspective transform on an image. This kernel performs an perspective transform with a 3x3 Matrix M with this method of pixel coordinate translation:

$$x0 = M_{1,1} * x + M_{1,2} * y + M_{1,3} (3.31)$$

$$y0 = M_{2,1} * x + M_{2,2} * y + M_{2,3} (3.32)$$

$$z0 = M_{3,1} * x + M_{3,2} * y + M_{3,3} (3.33)$$

$$output(x,y) = input(\frac{x0}{z0}, \frac{y0}{z0})$$
(3.34)

This translates into the "C" declaration:

Functions

VX_API vx_status vxuWarpPerspective (vx_context context, vx_image input, vx_matrix matrix, vx_enum type, vx_image output)

[Immediate] Performs an Perspective warp on an image.

VX_API vx_node vxWarpPerspectiveNode (vx_graph graph, vx_image input, vx_matrix matrix, vx_enum type, vx_image output)

[Graph] Creates a Perspective Warp Node.

3.41.2 Function Documentation

VX_API vx_status vxuWarpPerspective (vx_context context, vx_image input, vx_matrix matrix, vx_enum type, vx_image output)

[Immediate] Performs an Perspective warp on an image.

Parameters

in	context	The reference to the overall context.
in	input The input FOURCC_U8 image.	
in	matrix	The perspective matrix. Must be 3x3 of type VX_TYPE_FLOAT32.
in	type The interpolation type from vx_interpolation_type_e. VX_INTERPOLATION	
	YPE_AREA is not supported.	
out	output	The output FOURCC_U8 image.

Returns

A vx_status_e enumeration.

VX_SUCCESS	Success

*	An error occurred. See vx_status_e.

$\label{local_vx_approx} $$VX_API\ vx_node\ vxWarpPerspectiveNode\ (\ vx_graph\ graph,\ vx_image\ input,\ vx_matrix\ matrix,\ vx_enum\ type,\ vx_image\ output\)$

[Graph] Creates a Perspective Warp Node.

Parameters

in	graph	The reference to the graph.	
in	input	The input FOURCC_U8 image.	
in	matrix	The perspective matrix. Must be 3x3 of type VX_TYPE_FLOAT32.	
in	type	The interpolation type from vx_interpolation_type_e. VX_INTERPO-	
		LATION_TYPE_AREA is not supported.	
out	output	The output FOURCC_U8 image.	

Returns

vx_node

0 Node could not be created.	
* Node Handle	

3.42 Basic Features

3.42.1 Detailed Description

The basic parts of OpenVX needed for computation. Types in OpenVX intended to be derived from the C99 Section 7.18 standard definition of fixed width types.

Modules

· Basic Framework

The framework concepts and interfaces of OpenVX.

Objects

The basic objects within OpenVX.

Data Structures

struct vx_coordinates2d_t

The 2D Coordinates structure. More...

struct vx_coordinates3d_t

The 3D Coordinates structure. More...

struct vx_keypoint_t

The keypoint data structure. More...

struct vx_rectangle_t

The rectangle data structure which is shared with the users. More...

Macros

#define VX_API

This is a tag used to identify exported, public API functions as distinct from internal functions, helpers, and other non-public interfaces.

#define VX_ATTRIBUTE_BASE(vendor, object) (((vendor) << 20) | (object << 8))

Defines the manner in which to combine the Vendor and Object IDs to get the base value of the enumeration.

#define VX_ATTRIBUTE_ID_MASK (0x000000FF)

An object's attribute ID is within the range of $[0, 2^8 - 1]$ (inclusive).

#define VX_ENUM_BASE(vendor, id) (((vendor) << 20) | (id << 12))

Defines the manner in which to combine the Vendor and Object IDs to get the base value of the enumeration.

• #define VX_ENUM_MASK (0x00000FFF)

A generic enumeration list can have values between $[0,2^{12}-1]$ (inclusive).

#define VX_ENUM_TYPE(e) (((vx_uint32)e & VX_ENUM_TYPE_MASK) >> 12)

A macro to extract the enum type from an enumerated value.

#define VX_ENUM_TYPE_MASK (0x000FF000)

A type of enumeration. The valid range is between $[0,2^8-1]$ (inclusive).

- #define VX_FMT_REF "%p"
- #define VX_FMT_SIZE "%zu"
- #define VX_FOURCC(a, b, c, d) ((a) | (b << 8) | (c << 16) | (d << 24))

Converts a set of four chars into a uint32_t container of a FOURCC code.

#define VX_KERNEL_BASE(vendor, lib) (((vendor) << 20) | (lib << 12))

Defines the manner in which to combine the Vendor and Library IDs to get the base value of the enumeration.

#define VX_KERNEL_MASK (0x00000FFF)

An individual kernel in a library has its own unique ID within $[0,2^{12}-1]$ (inclusive).

#define VX_LIBRARY(e) (((vx_uint32)e & VX_LIBRARY_MASK) >> 12)

A macro to extract the kernel library enumeration from a enumerated kernel value.

#define VX_LIBRARY_MASK (0x000FF000)

A library is a set of vision kernels with its own id supplied by a vendor. The vendor defines the library ID. The range is $[0, 2^8 - 1]$ inclusive.

#define VX_MAX_LOG_MESSAGE_LEN (1024)

The maximum length of a message buffer to copy from the log.

- #define VX_SCALE_UNITY (1024u)
- #define VX_TYPE(e) (((vx_uint32)e & VX_TYPE_MASK) >> 8)

A macro to extract the type from an enumerated attribute value.

#define VX_TYPE_MASK (0x000FFF00)

A type mask removes the scalar/object type from the attribute. It is 3 nibbles in size and in contained between the third and second byte.

#define VX_VENDOR(e) (((vx_uint32)e & VX_VENDOR_MASK) >> 20)

A macro to extract the vendor ID from the enumerated value.

#define VX_VENDOR_MASK (0xFFF00000)

Vendor ID's are 2 nibbles in size and are located in the upper byte of the 4 bytes of an enumeration.

- #define VX_VERSION VX_VERSION_1_0
- #define VX_VERSION_1_0 (VX_VERSION_MAJOR(1) | VX_VERSION_MINOR(0))

The predefined version number for 1.0.

- #define VX_VERSION_MAJOR(x) ((x & 0xFF) << 8)
- #define VX_VERSION_MINOR(x) ((x & 0xFF) << 0)

Typedefs

typedef char vx_char

An 8 bit ASCII character.

typedef int32_t vx_enum

Sets the standard enumeration type size to be a fixed quantity.

typedef float vx_float32

A 32-bit float value.

typedef double vx_float64

A 64-bit float value (aka double)

typedef uint32_t vx_fourcc

Used to hold a FOURCC code to describe the pixel format and color space.

typedef int16_t vx_int16

A 16-bit signed value.

typedef int32_t vx_int32

A 32-bit signed value.

typedef int64_t vx_int64

A 64-bit signed value.

typedef int8_t vx_int8

An 8-bit signed value.

typedef size_t vx_size

A wrapper of size_t to keep the naming convention uniform.

• typedef vx_enum vx_status

A formal status type with known fixed size.

• typedef uint16_t vx_uint16

A 16-bit unsigned value.

typedef uint32_t vx_uint32

A 32-bit unsigned value.

typedef uint64_t vx_uint64

A 64-bit unsigned value.

• typedef uint8_t vx_uint8

An 8-bit unsigned value.

Enumerations

```
enum vx_bool {
 vx_false_e = 0,
 vx_true_e }
 A boolean value. This allows 0 to be false, as it is in C, and any non-zero to be true.
enum vx_channel_e {
 VX_CHANNEL_0 = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_CHANNEL << 12)) + 0x0,
 VX_CHANNEL_1 = (((VX_ID_KHRONOS) << 20) | (VX_ENUM_CHANNEL << 12)) + 0x1,
 VX\_CHANNEL\_2 = (((VX\_ID\_KHRONOS) << 20) | (VX\_ENUM\_CHANNEL << 12)) + 0x2,
 VX\_CHANNEL\_3 = (((VX\_ID\_KHRONOS) << 20) | (VX\_ENUM\_CHANNEL << 12)) + 0x3,
 VX_CHANNEL_R = VX_CHANNEL_0,
 VX_CHANNEL_G = VX_CHANNEL_1,
 VX_CHANNEL_B = VX_CHANNEL_2,
 VX_CHANNEL_A = VX_CHANNEL_3,
 VX_CHANNEL_Y = VX_CHANNEL_0,
 VX_CHANNEL_U = VX_CHANNEL_1,
 VX_CHANNEL_V = VX_CHANNEL_2 }
 The channel enumerations for channel extractions.

 enum vx_convert_policy_e {

 VX_CONVERT_POLICY_TRUNCATE = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_CONVERT_POLICY
 << 12)) + 0x0,
 VX_CONVERT_POLICY_SATURATE = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_CONVERT_POLICY
 << 12)) + 0x1 }
 The Conversion Policy Enumeration.
enum vx_enum_e {
 VX_ENUM_DIRECTION = 0x00,
 VX_ENUM_ACTION = 0x01,
 VX_ENUM_HINT = 0x02,
 VX_ENUM_DIRECTIVE = 0x03,
 VX_ENUM_INTERPOLATION = 0x04,
 VX\_ENUM\_OVERFLOW = 0x05,
 VX\_ENUM\_COLOR\_SPACE = 0x06,
 VX\_ENUM\_COLOR\_RANGE = 0x07,
 VX_ENUM_PARAMETER_STATE = 0x08,
 VX_ENUM_CHANNEL = 0x09,
 VX_ENUM_CONVERT_POLICY = 0x0A,
 VX_ENUM_THRESHOLD_TYPE = 0x0B,
 VX_ENUM_BORDER_MODE = 0x0C,
 VX_ENUM_COMPARISON = 0x0D,
 VX\_ENUM\_IMPORT\_MEM = 0x0E,
 VX_ENUM_TERM_CRITERIA = 0x0F,
 VX\_ENUM\_NORM\_TYPE = 0x10,
 VX_ENUM_ACCESSOR = 0x11,
 VX_ENUM_ROUND_POLICY = 0x12 }
 The set of supported enumerations in OpenVX.
enum vx_fourcc_e {
```

enum vx_type_e {

```
FOURCC_VIRT = (('V') | ('I' << 8) | ('R' << 16) | ('T' << 24)),
 FOURCC_RGB = (('R') | ('G' << 8) | ('B' << 16) | ('2' << 24)),
 FOURCC_RGBX = (( 'R' ) | ( 'G' << 8) | ( 'B' << 16) | ( 'A' << 24)),
 FOURCC_NV12 = (('N') | ('V' << 8) | ('1' << 16) | ('2' << 24)),
 FOURCC_NV21 = (('N') | ('V' << 8) | ('2' << 16) | ('1' << 24)),
 FOURCC_UYVY = (('U') | ('Y' << 8) | ('V' << 16) | ('Y' << 24))
 FOURCC_YUYV = (( 'Y' ) | ( 'U' << 8) | ( 'Y' << 16) | ( 'V' << 24)),
 FOURCC_IYUV = (('I') | ('Y' << 8) | ('U' << 16) | ('V' << 24)),
 FOURCC_YUV4 = (('Y') | ('U' << 8) | ('V' << 16) | ('4' << 24))
 FOURCC_U8 = (('U')) | ('0' << 8) | ('0' << 16) | ('8' << 24)),
 FOURCC_U16 = (('0') | ('0' << 8) | ('1' << 16) | ('6' << 24)),
 FOURCC_S16 = (('S') | ('0' << 8) | ('1' << 16) | ('6' << 24)),
 FOURCC_U32 = (('U')) ('0' << 8) ('3' << 16) ('2' << 24),
 FOURCC_S32 = (( 'S' ) | ( '0' << 8) | ( '3' << 16) | ( '2' << 24)) }
 Based on the FOURCC definition referenced on http://fourcc.org.
enum vx_interpolation_type_e {
 VX_INTERPOLATION_TYPE_NEAREST_NEIGHBOR = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_INTE-
 RPOLATION << 12)) + 0x0,
 VX_INTERPOLATION_TYPE_BILINEAR = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_INTERPOLATION
 << 12)) + 0x1,
 VX_INTERPOLATION_TYPE_AREA = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_INTERPOLATION <<
 12)) + 0x2
 The image reconstruction filters supported by image resampling operations.
enum vx_status_e {
 VX_STATUS_MIN = -25,
 VX_ERROR_REFERENCE_NONZERO = -24,
 VX_ERROR_MULTIPLE_WRITERS = -23,
 VX_ERROR_GRAPH_ABANDONED = -22,
 VX_ERROR_GRAPH_SCHEDULED = -21,
 VX_ERROR_INVALID_SCOPE = -20,
 VX_ERROR_INVALID_NODE = -19.
 VX_ERROR_INVALID_GRAPH = -18,
 VX_ERROR_INVALID_TYPE = -17,
 VX_ERROR_INVALID_VALUE = -16,
 VX_ERROR_INVALID_DIMENSION = -15,
 VX\_ERROR\_INVALID\_FORMAT = -14,
 VX_ERROR_INVALID_LINK = -13,
 VX_ERROR_INVALID_REFERENCE = -12,
 VX_ERROR_INVALID_MODULE = -11,
 VX_ERROR_INVALID_PARAMETERS = -10,
 VX_ERROR_OPTIMIZED_AWAY = -9,
 VX_ERROR_NO_MEMORY = -8,
 VX_ERROR_NO_RESOURCES = -7,
 VX_ERROR_NOT_COMPATIBLE = -6,
 VX_ERROR_NOT_ALLOCATED = -5,
 VX_ERROR_NOT_SUFFICIENT = -4,
 VX_ERROR_NOT_SUPPORTED = -3,
 VX_ERROR_NOT_IMPLEMENTED = -2,
 VX_FAILURE = -1,
 VX_SUCCESS = 0 }
 The enumeration of all status codes.
```

```
VX_TYPE_INVALID = 0x000,
VX_TYPE_CHAR = 0x001,
VX_TYPE_INT8 = 0x002,
VX_TYPE_UINT8 = 0x003,
VX_TYPE_INT16 = 0x004,
VX_TYPE_UINT16 = 0x005,
VX_TYPE_INT32 = 0x006,
VX_TYPE_UINT32 = 0x007,
VX_TYPE_INT64 = 0x008,
VX_TYPE_UINT64 = 0x009,
VX_TYPE_FLOAT32 = 0x00A,
VX_TYPE_FLOAT64 = 0x00B,
VX_TYPE_ENUM = 0x00C,
VX_TYPE_SIZE = 0x00D,
VX_TYPE_FOURCC = 0x00E,
VX_TYPE_BOOL = 0x010,
VX_TYPE_SCALAR_MAX,
VX_TYPE_RECTANGLE = 0x020,
VX_TYPE_KEYPOINT = 0x021,
VX_TYPE_COORDINATES2D = 0x022,
VX_TYPE_COORDINATES3D = 0x023,
VX_TYPE_STRUCT_MAX,
VX_TYPE_USER_STRUCT_START = 0x100,
VX_TYPE_REFERENCE = 0x800,
VX_TYPE_CONTEXT = 0x801,
VX_TYPE_GRAPH = 0x802,
VX_TYPE_NODE = 0x803,
VX_TYPE_KERNEL = 0x804,
VX_TYPE_PARAMETER = 0x805,
VX_TYPE_DELAY = 0x806,
VX_TYPE_LUT = 0x807,
VX_TYPE_DISTRIBUTION = 0x808,
VX_TYPE_PYRAMID = 0x809,
VX_TYPE_THRESHOLD = 0x80A,
VX_TYPE_MATRIX = 0x80B,
VX_TYPE_CONVOLUTION = 0x80C,
VX_TYPE_SCALAR = 0x80D,
VX_TYPE_ARRAY = 0x80E,
VX_TYPE_IMAGE = 0x80F,
VX_TYPE_REMAP = 0x810,
VX_TYPE_ERROR = 0x811,
VX_TYPE_META_FORMAT = 0x812,
VX_TYPE_OBJECT_MAX }
 The type enumeration lists all the known types in OpenVX.
```

the type chameration note an are unern types

enum vx_vendor_id_e {

```
VX_ID_KHRONOS = 0x000,
VX_{ID}_{TI} = 0x001,
VX_ID_QUALCOMM = 0x002,
VX_ID_NVIDIA = 0x003,
VX_{ID}_{ARM} = 0x004,
VX_ID_BDTI = 0x005,
VX_{ID}_{RENESAS} = 0x006,
VX_ID_VIVANTE = 0x007,
VX_{ID}_{XILINX} = 0x008,
VX_ID_AXIS = 0x009,
VX_{ID}MOVIDIUS = 0x00A,
VX_{ID}_{SAMSUNG} = 0x00B,
VX_ID_FREESCALE = 0x00C,
VX_ID_AMD = 0x00D,
VX_ID_BROADCOM = 0x00E,
VX_ID_INTEL = 0x00F,
VX_ID_MARVELL = 0x010,
VX_ID_MEDIATEK = 0x011,
VX_ID_ST = 0x012,
VX_{ID}_{CEVA} = 0x013,
VX_ID_MAX = 0xFFF
VX_ID_DEFAULT = VX_ID_MAX }
```

The Vendor ID of the Implementation. As new vendors submit their implementations, this enumeration will grow.

Functions

vx_status vxGetStatus (vx_reference reference)

A generic API to return status values from Object constructors if they fail.

3.42.2 Data Structure Documentation

struct vx_coordinates2d_t

The 2D Coordinates structure.

Definition at line 1363 of file vx_types.h.

Data Fields

vx_uint32	Х	The X coordinate.
vx_uint32	У	The Y coordinate.

struct vx_coordinates3d_t

The 3D Coordinates structure.

Definition at line 1371 of file vx_types.h.

Data Fields

vx_uint32	Х	The X coordinate.
vx_uint32	У	The Y coordinate.
vx_uint32	Z	The Z coordinate.

struct vx_keypoint_t

The keypoint data structure.

Definition at line 1340 of file vx_types.h.

Data Fields

vx_float32	error	An tracking method specific error.
vx_float32	orientation	Unused field reserved for future use.
vx_float32	scale	Unused field reserved for future use.
vx_float32	strength	The strength of the keypoint.
vx_int32	tracking_status	A zero indicates a lost point.
vx_int32	Х	The x coordinate.
vx_int32	У	The y coordinate.

struct vx_rectangle_t

The rectangle data structure which is shared with the users.

Definition at line 1353 of file vx_types.h.

Data Fields

vx_uint32	end_x	The End X coordinate.
vx_uint32	end₋y	The End Y coordinate.
vx_uint32	start_x	The Start X coordinate.
vx_uint32	start_y	The Start Y coordinate.

3.42.3 Macro Definition Documentation

Defines the manner in which to combine the Vendor and Object IDs to get the base value of the enumeration. From any enumerated value (with exceptions), the vendor, and enumeration type should be extractable. Those types which are exceptions are vx_vendor_id_e, vx_type_e, vx_enum_e, vx_fourcc_e, and vx_bool.

#define VX_FMT_REF "%p"

Used to aid in debugging values in OpenVX. Definition at line 1232 of file vx_types.h.

#define VX_FMT_SIZE "%zu"

Used to aid in debugging values in OpenVX. Definition at line 1236 of file vx_types.h.

#define VX_FOURCC(
$$a$$
, b , c , d) ((a) $|$ (b $<<$ 8) $|$ (c $<<$ 16) $|$ (d $<<$ 24))

Converts a set of four chars into a uint32_t container of a FOURCC code.

Note

Use a vx_fourcc variable to hold the value.

#define VX_SCALE_UNITY (1024u)

Used to indicate the 1:1 ratio in Q22.10 format. Definition at line 1241 of file vx_types.h.

#define VX_TYPE_MASK (0x000FFF00)

A type mask removes the scalar/object type from the attribute. It is 3 nibbles in size and in contained between the third and second byte.

See Also

vx_type_e

Definition at line 385 of file vx_types.h.

#define VX_VERSION VX_VERSION_1_0

The OpenVX Version Number
Definition at line 72 of file vx.h.

#define $VX_VERSION_MAJOR(x)$ ((x & 0xFF) << 8)

The major version number macro Definition at line 57 of file vx.h.

#define $VX_VERSION_MINOR(x)$ ((x & 0xFF) << 0)

The minor version number macro Definition at line 62 of file vx.h.

3.42.4 Typedef Documentation

typedef int32_t vx_enum

Sets the standard enumeration type size to be a fixed quantity.

All enumerable fields should use this type as the container to enforce enumeration ranges and sizeof()s. Definition at line 119 of file vx_types.h.

typedef vx_enum vx_status

A formal status type with known fixed size.

See Also

vx_status_e

Definition at line 357 of file vx_types.h.

3.42.5 Enumeration Type Documentation

enum vx_bool

A boolean value. This allows 0 to be false, as it is in C, and any non-zero to be true.

```
vx_bool ret = vx_true_e;
if (ret) printf("true!\n");
ret = vx_false_e;
if (!ret) printf("false!\n");
```

This would print both strings.

Enumerator

```
vx_false_e The "false" value.vx_true_e The "true" value.
```

Definition at line 250 of file vx_types.h.

enum vx_channel_e

The channel enumerations for channel extractions.

See Also

vxChannelExtractNode vxuChannelExtract VX_KERNEL_CHANNEL_EXTRACT

Enumerator

VX_CHANNEL_0 Used by formats with unknown channel types.

VX_CHANNEL_1 Used by formats with unknown channel types.

VX_CHANNEL_2 Used by formats with unknown channel types.

VX_CHANNEL_3 Used by formats with unknown channel types.

VX_CHANNEL_R Used to extract the RED channel, no matter the byte or packing order.

VX_CHANNEL_G Used to extract the GREEN channel, no matter the byte or packing order.

VX_CHANNEL_B Used to extract the BLUE channel, no matter the byte or packing order.

VX_CHANNEL_A Used to extract the ALPHA channel, no matter the byte or packing order.

VX_CHANNEL_Y Used to extract the LUMA channel, no matter the byte or packing order.

VX_CHANNEL_U Used to extract the Cb/U channel, no matter the byte or packing order.

VX_CHANNEL_V Used to extract the Cr/V/Value channel, no matter the byte or packing order.

Definition at line 935 of file vx_types.h.

enum vx_convert_policy_e

The Conversion Policy Enumeration.

Enumerator

VX_CONVERT_POLICY_TRUNCATE Results are the least significant bits of the output operand, as if stored in two's complement binary format in the size of its bit-depth.

VX_CONVERT_POLICY_SATURATE Results are saturated to the bit depth of the output operand.

Definition at line 556 of file vx_types.h.

enum vx_enum_e

The set of supported enumerations in OpenVX.

These can be extracted from enumerated values using VX_ENUM_TYPE.

Enumerator

VX_ENUM_DIRECTION Parameter Direction.

VX_ENUM_ACTION Action Codes.

VX_ENUM_HINT Hint Values.

VX_ENUM_DIRECTIVE Directive Values.

VX_ENUM_INTERPOLATION Interpolation Types.

VX_ENUM_OVERFLOW Overflow Policies.

VX_ENUM_COLOR_SPACE Color Space.

VX_ENUM_COLOR_RANGE Color Space Range.

VX_ENUM_PARAMETER_STATE Parameter State.

VX_ENUM_CHANNEL Channel Name.

VX_ENUM_CONVERT_POLICY Convert Policy.

VX_ENUM_THRESHOLD_TYPE Threshold Type List.

VX_ENUM_BORDER_MODE Border Mode List.

VX_ENUM_COMPARISON Comparison Values.

VX_ENUM_IMPORT_MEM The memory import enumeration.

VX_ENUM_TERM_CRITERIA A termination criteria.

VX_ENUM_NORM_TYPE A norm type.

VX_ENUM_ACCESSOR An accessor flag type.

VX_ENUM_ROUND_POLICY Rounding Policy.

Definition at line 478 of file vx_types.h.

enum vx_fourcc_e

Based on the FOURCC definition referenced on http://fourcc.org.

Note

Use vx_fourcc to contain these values.

Enumerator

FOURCC_VIRT A virtual image of no defined type.

FOURCC_RGB A single plane of 24 bit pixel as 3 interleaved 8 bit units of R then G then B data. This uses the BT709 full range by default.

FOURCC_RGBX A single plane of 32 bit pixel as 4 interleaved 8 bit units of R then G then B data, then a "don't care" byte. This uses the BT709 full range by default.

FOURCC_NV12 A 2 plane YUV format of Luma (Y) and interleaved UV data at 4:2:0 sampling. This uses the BT709 full range by default.

FOURCC_NV21 A 2 plane YUV format of Luma (Y) and interleaved VU data at 4:2:0 sampling. This uses the BT709 full range by default.

FOURCC_UYVY A single plane of 32 bit macro pixel of U0, Y0, V0, Y1 bytes. This uses the BT709 full range by default.

FOURCC_YUYV A single plane of 32 bit macro pixel of Y0, U0, Y1, V0 bytes. This uses the BT709 full range by default

FOURCC_IYUV A 3 plane of 8 bit 4:2:0 sampled Y, U, V planes. This uses the BT709 full range by default.

FOURCC_YUV4 A 3 plane of 8 bit 4:4:4 sampled Y, U, V planes. This uses the BT709 full range by default.

FOURCC_U8 A single plane of unsigned 8 bit data. The range of data is not specified, as it may be extracted from a YUV or generated.

FOURCC_U16 A single place of unsigned 16 bit data. The range of data is not specified, as it may be extracted from a YUV or generated.

FOURCC_S16 A single place of signed 16 bit data. The range of data is not specified, as it may be extracted from a YUV or generated.

FOURCC_U32 A single place of unsigned 32 bit data. The range of data is not specified, as it may be extracted from a YUV or generated.

FOURCC_S32 A single place of unsigned 32 bit data. The range of data is not specified, as it may be extracted from a YUV or generated.

Definition at line 569 of file vx_types.h.

enum vx_interpolation_type_e

The image reconstruction filters supported by image resampling operations.

The edge of a pixel is interpreted as being aligned to the edge of the image. The value for an output pixel is evaluated at the center of that pixel.

This means, for example, that an even enlargement of a factor of two in nearest-neighbor interpolation will replicate every source pixel into a 2x2 quad in the destination, and that an even shrink by a factor of two in bilinear interpolation will create each destination pixel by average a 2x2 quad of source pixels.

Samples which cross the boundary of the source image have values determined by the border mode - see vx_border_mode_e and VX_NODE_ATTRIBUTE_BORDER_MODE.

See Also

vxuScaleImage
vxScaleImageNode
VX_KERNEL_SCALE_IMAGE
vxuWarpAffine
vxWarpAffineNode
VX_KERNEL_WARP_AFFINE
vxuWarpPerspective
vxWarpPerspectiveNode
VX_KERNEL_WARP_PERSPECTIVE

Enumerator

- **VX_INTERPOLATION_TYPE_NEAREST_NEIGHBOR** Output values are defined to match the source pixel whose center is nearest to the sample position.
- **VX_INTERPOLATION_TYPE_BILINEAR** Output values are defined by bilinear interpolation between the pixels whose centers are closest to the sample position, weighted linearly by the distance of the sample from the pixel centers.
- **VX_INTERPOLATION_TYPE_AREA** Output values are determined by averaging the source pixels whose areas fall under the area of the destination pixel, projected onto the source image.

Definition at line 995 of file vx_types.h.

enum vx_status_e

The enumeration of all status codes.

See Also

vx_status.

Enumerator

- VX_STATUS_MIN Indicates the lower bound of status codes in VX. Used for bounds checks only.
- **VX_ERROR_REFERENCE_NONZERO** Indicates that an operation could not complete due to a reference count being non-zero.
- **VX_ERROR_MULTIPLE_WRITERS** Indicates that the graph had more than one node outputting to the same data object. This is an invalid graph structure.
- **VX_ERROR_GRAPH_ABANDONED** Indicates that the graph was stopped due to an error or a callback which abandoned execution.
- **VX_ERROR_GRAPH_SCHEDULED** Indicates that the supplied graph already has been scheduled and may be currently executing.
- **VX_ERROR_INVALID_SCOPE** Indicates that the supplied parameter is from another scope and can not be use in the current scope.
- VX_ERROR_INVALID_NODE Indicates that the supplied node could not be created.
- VX_ERROR_INVALID_GRAPH Indicates that the supplied graph had invalid connections (cycles)
- VX_ERROR_INVALID_TYPE Indicates that the supplied type parameter was incorrect.
- VX_ERROR_INVALID_VALUE Indicates that the supplied parameter had an incorrect value.
- VX_ERROR_INVALID_DIMENSION Indicates that the supplied parameter was too big or too small in dimension.
- VX_ERROR_INVALID_FORMAT Indicates that the supplied parameter was in an invalid format.
- **VX_ERROR_INVALID_LINK** Indicates that the link was not possible as specified. The parameters were incompatible.
- VX_ERROR_INVALID_REFERENCE Indicates that the reference provided was not valid.
- **VX_ERROR_INVALID_MODULE** This is returned from vxLoadKernels when the module did not contain the entry point.

VX_ERROR_INVALID_PARAMETERS The supplied parameter information did not match the kernel contract.

VX_ERROR_OPTIMIZED_AWAY This code indicates that the object refered to has been optimized out of existence.

VX_ERROR_NO_MEMORY An internal or implicit allocation failed. Typically catastrophic. After detection, deconstruct the context.

See Also

vxVerifyGraph

VX_ERROR_NO_RESOURCES An internal or implicit resource could not be acquired (not memory). This is typically catastrophic. After detection, deconstruct the context.

See Also

vxVerifyGraph

VX_ERROR_NOT_COMPATIBLE The attempt to link two parameters together failed due to type incompatibility.

VX_ERROR_NOT_ALLOCATED Indicates to the system that the parameter must be allocated by the system.

VX_ERROR_NOT_SUFFICIENT The given graph has failed verification due to an insufficient number of required parameters which can not be automatically created. Typically this indicate required atomic parameters.

See Also

vxVerifyGraph

VX_ERROR_NOT_SUPPORTED The requested set of parameter produce a configuration which can not be supported. Refer to the supplied documentation on the configured kernels.

See Also

vx_kernel_e

VX_ERROR_NOT_IMPLEMENTED The requested kernel is missing.

See Also

vx_kernel_e vxGetKernelByName

VX_FAILURE The generic error code, used when no other will describe the error.

VX_SUCCESS No error.

Definition at line 323 of file vx_types.h.

enum vx_type_e

The type enumeration lists all the known types in OpenVX.

Enumerator

VX_TYPE_INVALID An invalid type value. When passed an error must be returned.

VX_TYPE_CHAR A vx_char

VX_TYPE_INT8 A vx_int8

VX_TYPE_UINT8 A vx_uint8

VX_TYPE_INT16 Avx_int16

VX_TYPE_UINT16 A vx_uint16

VX_TYPE_INT32 A vx_int32

VX_TYPE_UINT32 A vx_uint32

VX_TYPE_INT64 A vx_int64

VX_TYPE_UINT64 A vx_uint64

VX_TYPE_FLOAT32 A vx_float32

VX_TYPE_FLOAT64 A vx_float64

VX_TYPE_ENUM A vx_enum. Equivalent in size to a vx_int32

VX_TYPE_SIZE A vx_size

VX_TYPE_FOURCC A vx_fourcc

VX_TYPE_BOOL A vx_bool

VX_TYPE_SCALAR_MAX A floating value for comparison between scalars and structs.

VX_TYPE_RECTANGLE A vx_rectangle_t

VX_TYPE_KEYPOINT A vx_keypoint_t

VX_TYPE_COORDINATES2D A vx_coordinates2d_t

VX_TYPE_COORDINATES3D A vx_coordinates3d_t

VX_TYPE_STRUCT_MAX A floating value for comparison between structs and objects.

VX_TYPE_REFERENCE A vx_reference

VX_TYPE_CONTEXT A vx_context

VX_TYPE_GRAPH A vx_graph

VX_TYPE_NODE A vx_node

VX_TYPE_KERNEL A vx_kernel

VX_TYPE_PARAMETER A vx_parameter

VX_TYPE_DELAY A vx_delay

VX_TYPE_LUT A vx_lut

VX_TYPE_DISTRIBUTION A vx_distribution

VX_TYPE_PYRAMID A vx_pyramid

VX_TYPE_THRESHOLD A vx_threshold

VX_TYPE_MATRIX A vx_matrix

VX_TYPE_CONVOLUTION A vx_convolution

VX_TYPE_SCALAR A vx_scalar when needed to be completely generic for kernel validation.

VX_TYPE_ARRAY A vx_array

VX_TYPE_IMAGE A vx_image

VX_TYPE_REMAP A vx_remap

VX_TYPE_ERROR An error object which has no type.

VX_TYPE_META_FORMAT A vx_meta_format

VX_TYPE_OBJECT_MAX A value used for bound checking the object types.

Definition at line 260 of file vx_types.h.

enum vx_vendor_id_e

The Vendor ID of the Implementation. As new vendors submit their implementations, this enumeration will grow.

Enumerator

VX_ID_KHRONOS The Khronos Group.

VX_ID_TI Texas Instruments, Inc.

VX_ID_QUALCOMM Qualcomm, Inc.

VX_ID_NVIDIA NVIDIA Corporation.

VX_ID_ARM ARM Ltd.

VX_ID_BDTI Berkley Design Technology, Inc.

VX_ID_RENESAS Renasas Electronics.

VX_ID_VIVANTE Vivante Corporation.

VX_ID_XILINX Xilinx Inc.

VX_ID_AXIS Axis Communications.

VX_ID_MOVIDIUS Movidius Ltd.

VX_ID_SAMSUNG Samsung Electronics.

VX_ID_FREESCALE Freescale Semiconductor.

VX_ID_AMD Advanced Micro Devices.

VX_ID_BROADCOM Broadcom Corporation.

VX_ID_INTEL Intel Corporation.

VX_ID_MARVELL Marvell Technology Group Ltd.

VX_ID_MEDIATEK MediaTek, Inc.

VX_ID_ST STMicroelectronics.

VX_ID_CEVA CEVA DSP.

VX_ID_DEFAULT For use by all Kernel authors until they can obtain an assigned ID.

Definition at line 37 of file vx_vendors.h.

3.42.6 Function Documentation

vx_status vxGetStatus (vx_reference reference)

A generic API to return status values from Object constructors if they fail.

Note

Users do not need to strictly check every object creator as the errors should properly propogate and be detected during Verification time or Runtime.

```
vx.image img = vxCreateImage(context, 639, 480, FOURCC_UYVY);
vx.status status = vxGetStatus((vx.reference)img);
// status == VX_ERROR_INVALID_DIMENSIONS
vxReleaseImage(&img);
```

Precondition

Appropriate Object Creator function.

Postcondition

Appropriate Object Release function.

Parameters

in	reference	The reference to check for construction errors.
----	-----------	---

Returns

Return a vx_status_e enumeration.

VX_SUCCESS	No error.
*	Some error occurred, please check enumeration list and constructor.

3.43 Objects

3.43.1 Detailed Description

The basic objects within OpenVX. All objects in OpenVX derive from a $vx_reference$ and contain a reference to the $vx_context$ from which they were made, except the $vx_context$ itself.

Modules

· Object: Array

The Array Object Interface.

· Object: Context

The Context Object Interface.

· Object: Convolution

The Image Convolution Object interface.

· Object: Distribution

The Distribution Object Interface.

• Object: Graph

The Graph Object interface.

· Object: Image

The Image Object interface.

· Object: LUT

The Look-Up Table Interface.

· Object: Matrix

The Matrix Object Interface.

· Object: Node

The Node Object interface.

• Object: Pyramid

The Image Pyramid Object Interface.

· Object: Reference

The Reference Object interface.

· Object: Remap

The Remap Object Interface.

· Object: Scalar

The Scalar Object interface.

Object: Threshold

The Threshold Object Interface.

3.44 Object: Reference

3.44.1 Detailed Description

The Reference Object interface. All objects in OpenVX are derived (in the Object Oriented sense) from vx_reference. All objects shall be able to be cast back to this type safely.

Typedefs

typedef struct _vx_reference * vx_reference

A generic opaque reference to any object within OpenVX.

Enumerations

• enum vx_reference_attribute_e { $VX_REF_ATTRIBUTE_COUNT = (((VX_ID_KHRONOS) << 20) \mid (VX_TYPE_REFERENCE << 8)) + 0x0, \\ VX_REF_ATTRIBUTE_TYPE = (((VX_ID_KHRONOS) << 20) \mid (VX_TYPE_REFERENCE << 8)) + 0x1 }$

The reference attributes list.

Functions

vx_status vxQueryReference (vx_reference ref, vx_enum attribute, void *ptr, vx_size size)
 Used to query any reference type for some basic information (count, type)

3.44.2 Typedef Documentation

typedef struct _vx_reference* vx_reference

A generic opaque reference to any object within OpenVX.

A user of OpenVX should not assume that this can be casted directly to anything, however, any object in Open-VX can be cast back to this for the purposes of querying attributes of the object or for passing the object as a parameter to functions which take a vx_reference type. If the API does not take that specific type but may take others, an error may be returned from the API.

Definition at line 112 of file vx_types.h.

3.44.3 Enumeration Type Documentation

enum vx_reference_attribute_e

The reference attributes list.

Enumerator

VX_REF_ATTRIBUTE_COUNT Returns the reference count of the object. Use a vx_uint32 parameter.
VX_REF_ATTRIBUTE_TYPE Returns the vx_type_e of the reference. Use a vx_enum parameter.

Definition at line 635 of file vx_types.h.

3.44.4 Function Documentation

 $vx_status \ vxQueryReference \ (\ vx_reference \ ref, \ vx_enum \ attribute, \ void * ptr, \ vx_size \ size \)$

Used to query any reference type for some basic information (count, type) Parameters

in	ref	The reference to query.
----	-----	-------------------------

in	attribute	The value to query for. Use vx_reference_attribute_e.
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.

3.45 Object: Context

3.45.1 Detailed Description

The Context Object Interface. The OpenVX context is the object domain for all OpenVX objects. All data objects "live" in the context as well as all framework objects. The OpenVX context keeps reference counts on all objects and must do garbage collection during its deconstruction to free lost references. While multiple clients may connect to the OpenVX context, all data is private in that the references which refer to data objects are given only to the creating party.

Macros

#define VX_MAX_IMPLEMENTATION_NAME (64)

Defines the maximum number of characters in a implementation string.

Typedefs

typedef struct _vx_context * vx_context

An opaque reference to the implementation context.

Enumerations

enum vx_accessor_e {

enum vx_import_type_e {

```
VX_READ_ONLY = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_ACCESSOR << 12)) + 0x1,
 VX\_WRITE\_ONLY = (((VX\_ID\_KHRONOS) << 20) | (VX\_ENUM\_ACCESSOR << 12)) + 0x2.
 VX_READ_AND_WRITE = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_ACCESSOR << 12)) + 0x3 }
 The memory accessor hint flags. These enumeration values are used to indicate desired system behavior, not the
 User intent. For example: these can be interpretted as hints to the system about cache operations or marshalling
 operations.

 enum vx_context_attribute_e {

 VX_CONTEXT_ATTRIBUTE_VENDOR_ID = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_CONTEXT << 8))
 + 0x0,
 VX_CONTEXT_ATTRIBUTE_VERSION = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_CONTEXT << 8)) +
 VX_CONTEXT_ATTRIBUTE_NUMKERNELS = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_CONTEXT <<
 8)) + 0x2,
 VX_CONTEXT_ATTRIBUTE_NUMMODULES = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_CONTEXT <<
 8)) + 0x3.
 VX_CONTEXT_ATTRIBUTE_NUMREFS = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_CONTEXT << 8)) +
 VX_CONTEXT_ATTRIBUTE_IMPLEMENTATION = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_CONTEXT
 << 8)) + 0x5,
 VX_CONTEXT_ATTRIBUTE_EXTENSIONS_SIZE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_CONTEXT
 << 8)) + 0x6,
 VX_CONTEXT_ATTRIBUTE_EXTENSIONS = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_CONTEXT <<
 8)) + 0x7,
 VX_CONTEXT_ATTRIBUTE_CONVOLUTION_MAXIMUM_DIMENSION = ((( VX_ID_KHRONOS ) << 20) | (
 VX_TYPE_CONTEXT << 8)) + 0x8,
 VX_CONTEXT_ATTRIBUTE_OPTICAL_FLOW_WINDOW_MAXIMUM_DIMENSION = ((( VX_ID_KHRONOS )
 << 20) \mid (VX_TYPE_CONTEXT << 8)) + 0x9,
 VX_CONTEXT_ATTRIBUTE_IMMEDIATE_BORDER_MODE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_-
 CONTEXT << 8)) + 0xA,
 VX_CONTEXT_ATTRIBUTE_KERNELTABLE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_CONTEXT <<
 8)) + 0xB }
 A list of context attributes.
```

 $\begin{array}{l} \text{VX_IMPORT_TYPE_NONE} = (((\text{VX_ID_KHRONOS}\) << 20) \mid (\text{VX_ENUM_IMPORT_MEM} << 12)) + 0x0, \\ \text{VX_IMPORT_TYPE_HOST} = (((\text{VX_ID_KHRONOS}\) << 20) \mid (\text{VX_ENUM_IMPORT_MEM} << 12)) + 0x1 \end{array} \}$

An enumeration of memory import types.

```
 enum vx_round_policy_e {
 VX_ROUND_POLICY_TO_ZERO = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_ROUND_POLICY << 12)) + 0x1,
 VX_ROUND_POLICY_TO_NEAREST_EVEN = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_ROUND_POLICY << 12)) + 0x2 }
 The Round Policy Enumeration.</li>
 enum vx_termination_criteria_e {
 VX_TERM_CRITERIA_ITERATIONS = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_TERM_CRITERIA << 12)) + 0x0,
 VX_TERM_CRITERIA_EPSILON = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_TERM_CRITERIA << 12)) + 0x1.</li>
```

VX_TERM_CRITERIA_BOTH = (((VX_ID_KHRONOS) << 20) | (VX_ENUM_TERM_CRITERIA << 12)) +

The termination criteria list.

Functions

0x2 }

vx_context vxCreateContext ()

Creates a vx_context

vx_context vxGetContext (vx_reference reference)

Retrieves the context from any reference from within a context.

vx_status vxQueryContext (vx_context context, vx_enum attribute, void *ptr, vx_size size)

Queries the context for some specific information.

void vxReleaseContext (vx_context *context)

Releases the OpenVX object context.

vx_status vxSetContextAttribute (vx_context context, vx_enum attribute, void *ptr, vx_size size)

Sets an attribute on the context.

3.45.2 Typedef Documentation

typedef struct _vx_context* vx_context

An opaque reference to the implementation context.

See Also

vxCreateContext

Definition at line 180 of file vx_types.h.

3.45.3 Enumeration Type Documentation

enum vx_accessor_e

The memory accessor hint flags. These enumeration values are used to indicate desired *system* behavior, not the **User** intent. For example: these can be interpretted as hints to the system about cache operations or marshalling operations.

Enumerator

- **VX_READ_ONLY** The memory shall be treated by the system as if it were read-only. If the User writes to this memory, the results are implementation defined.
- **VX_WRITE_ONLY** The memory shall be treated by the system as if it were write-only. If the User reads from this memory, the results are implementation defined.
- *VX_READ_AND_WRITE* The memory shall be treated by the system as if it were readable and writeable.

Definition at line 1105 of file vx_types.h.

enum vx_context_attribute_e

A list of context attributes.

Enumerator

- VX_CONTEXT_ATTRIBUTE_VENDOR_ID Used to query the unique vendor ID. Use a vx_uint16.
- VX_CONTEXT_ATTRIBUTE_VERSION Used to query the OpenVX Version Number. Use a vx_uint16
- **VX_CONTEXT_ATTRIBUTE_NUMKERNELS** Used to query the context for the number of active kernels. Use a vx_uint32 parameter.
- **VX_CONTEXT_ATTRIBUTE_NUMMODULES** Used to query the context for the number of active modules. Use a vx_uint32 parameter.
- **VX_CONTEXT_ATTRIBUTE_NUMREFS** Used to query the context for the number of active references. Use a vx_uint32 parameter.
- **VX_CONTEXT_ATTRIBUTE_IMPLEMENTATION** Used to query the context for it's implementation name. Use a vx_char[VX_MAX_IMPLEMENTATION_NAME] array.
- VX_CONTEXT_ATTRIBUTE_EXTENSIONS_SIZE Used to query the number of bytes in the extensions string. Use a vx_size parameter.
- VX_CONTEXT_ATTRIBUTE_EXTENSIONS Used to retrieve the extensions string. This is a space separated string of extension names. Use a vx_char pointer allocated to the size returned from VX_CONTEXT_ATTRIBUTE_EXTENSIONS_SIZE.
- VX_CONTEXT_ATTRIBUTE_CONVOLUTION_MAXIMUM_DIMENSION The maximum width or height of a convolution matrix. Use a vx_size parameter. Each vendor will have to support centered kernels of size w X h, where both w and h are odd numbers, 3 <= w <= n and 3 <= h <= n, where n is the value of the VX_CONTEXT_ATTRIBUTE_CONVOLUTION_MAXIMUM_DIMENSION attribute. n is an odd number that should not be smaller than 9. w and h may or may not be equal to each other. All combinations of w and h meeting the conditions above should be supported. The behavior of vxCreateConvolution is undefined for values larger than the value returned by this attribute.
- **VX_CONTEXT_ATTRIBUTE_OPTICAL_FLOW_WINDOW_MAXIMUM_DIMENSION** The maximum window dimension of the OpticalFlowPyrLK kernel.

See Also

 ${\tt VX_KERNEL_OPTICAL_FLOW_PYR_LK}. \ \textbf{Use a } {\tt vx_size} \ \textbf{parameter}.$

VX_CONTEXT_ATTRIBUTE_IMMEDIATE_BORDER_MODE The border mode for immediate mode functions. Graph mode functions are unaffected by this attribute. Use a pointer to a vx_border_mode_t structure as parameter.

Note

The assumed default value for immediate mode functions is VX_BORDER_MODE_UNDEFINED.

VX_CONTEXT_ATTRIBUTE_KERNELTABLE Returns the table of all the kernels that exist in the context. Use a vx_kernel_info_t array.

Precondition

You must call vxQueryContext with $VX_CONTEXT_ATTRIBUTE_NUMKERNELS$ to compute the necessary size of the array.

Definition at line 645 of file vx_types.h.

enum vx_import_type_e

An enumeration of memory import types.

Enumerator

VX_IMPORT_TYPE_NONE For memory allocated through OpenVX, this is the import type.

VX_IMPORT_TYPE_HOST The default memory type to import from the Host.

Definition at line 964 of file vx_types.h.

enum vx_round_policy_e

The Round Policy Enumeration.

Enumerator

VX_ROUND_POLICY_TO_ZERO When scaling, this will truncate the least significant values which are lost in operations.

VX_ROUND_POLICY_TO_NEAREST_EVEN When scaling, this will round to nearest even output value.

Definition at line 1122 of file vx_types.h.

enum vx_termination_criteria_e

The termination criteria list.

See Also

Function: Optical Flow Pyramid (LK)

Enumerator

VX_TERM_CRITERIA_ITERATIONS Indicates a termination after a set number of iterations.

VX_TERM_CRITERIA_EPSILON Indicates a termination after matching against the value of eplison provided to the function.

VX_TERM_CRITERIA_BOTH Indicates that both an iterations and eplison method are employed. Whichever one matches first, will cause the termination.

Definition at line 1067 of file vx_types.h.

3.45.4 Function Documentation

vx_context vxCreateContext ()

Creates a vx_context

This creates a top level object context for OpenVX.

Note

This is required to do anything else.

Returns

The reference to the implementation context.

Return values

0	No context was created.
*	A context reference.

Postcondition

vxReleaseContext

vx_context vxGetContext (vx_reference reference)

Retrieves the context from any reference from within a context.

Parameters

in	reference	The reference to the extract the context from.
----	-----------	--

Returns

Returns the overall context which created the particular reference.

vx_status vxQueryContext (vx_context context, vx_enum attribute, void * ptr, vx_size size)

Queries the context for some specific information.

Parameters

in	context	The reference to the context.
in	attribute	The attribute to query. Use a vx_context_attribute_e.
out	ptr	The location at which the resulting value will be stored.
in	size	The size of the container to which ptr points.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors
VX_ERROR_INVALID_REF-	if the context is not a vx_context.
ERENCE	
VX_ERROR_INVALID_PAR-	if any of the other parameters are incorrect.
AMETERS	
VX_ERROR_NOT_SUPPO-	if the attribute is not supported on this implementation.
RTED	

$void \ vxReleaseContext \ (\ vx_context * \textit{context} \)$

Releases the OpenVX object context.

All reference counted objects are garbage collected by the return of this call. No calls are possible using the parameter context after the context has been released until a new reference from vxCreateContext is returned. All outstanding references to OpenVX objects from this context are invalid after this call.

in	context	The pointer to the reference to the context.

Note

After returning from this function the reference will be zeroed.

Precondition

vxCreateContext

vx_status vxSetContextAttribute (vx_context context, vx_enum attribute, void * ptr, vx_size size)

Sets an attribute on the context.

Parameters

in	context	The handle to the overall context.

in	attribute	The attribute to set from vx_context_attribute_e.
in	ptr	The pointer to the data to set the attribute to.
in	size	The size in bytes of the data that ptr points to.

Returns

A vx_status_e enumeration.

VX_SUCCESS	No errors.
VX_ERROR_INVALID_REF-	if the context is not a vx_context.
ERENCE	
VX_ERROR_INVALID_PAR-	if any of the other parameters are incorrect.
AMETERS	
VX_ERROR_NOT_SUPPO-	if the attribute is not settable.
RTED	

3.46 Object: Graph

3.46.1 Detailed Description

The Graph Object interface. A set of nodes connected in a directed (only goes one-way) acyclic (does not loop back) fashion. A Graph may have sets of Nodes which are unconnected to other sets of Nodes within the same Graph. See Graph Formalisms.

Typedefs

typedef struct _vx_graph * vx_graph
 An opaque reference to a graph.

Enumerations

```
 enum vx_graph_attribute_e {
 VX_GRAPH_ATTRIBUTE_NUMNODES = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_GRAPH << 8)) + 0x0,</li>
 VX_GRAPH_ATTRIBUTE_STATUS = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_GRAPH << 8)) + 0x1,</li>
 VX_GRAPH_ATTRIBUTE_PERFORMANCE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_GRAPH << 8)) + 0x2,</li>
 VX_GRAPH_ATTRIBUTE_NUMPARAMETERS = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_GRAPH << 8)) + 0x3 }</li>
```

The graph attributes list.

Functions

vx_graph vxCreateGraph (vx_context context)

Creates an empty graph.

vx_bool vxlsGraphVerified (vx_graph graph)

Returns a boolean to indicate the state of graph verification.

vx_status vxProcessGraph (vx_graph graph)

This function causes the synchronous processing of a graph. If the graph has not been verified, then the implementation will verify the graph immediately. If verification fails this function will return a status identical to what vxVerifyGraph would return. After the graph verifies successfully then processing will occur. If the graph was previously verified via vxVerifyGraph or vxProcessGraph then the graph is processed. This function will block until the graph is completed.

• vx_status vxQueryGraph (vx_graph graph, vx_enum attribute, void *ptr, vx_size size)

Allows the user to query attributes of the Graph.

void vxReleaseGraph (vx_graph *graph)

Releases a reference to a graph. The object may not be garbage collected until its total reference count is zero. Once the reference count is zero, all node references in the graph will be automatically released as well. Data referenced by those nodes may not be released as the user may have external references to the data.

vx_status vxScheduleGraph (vx_graph graph)

Schedules a graph for future execution.

vx_status vxSetGraphAttribute (vx_graph graph, vx_enum attribute, void *ptr, vx_size size)

Allows the set to attributes on the Graph.

vx_status vxVerifyGraph (vx_graph graph)

This call verifies the state of the graph before it is executed. This is useful to catch programmer errors and contract errors. If not verified, the graph will verify before being processed.

vx_status vxWaitGraph (vx_graph graph)

Waits for a specific graph to complete.

3.46.2 Typedef Documentation

typedef struct _vx_graph* vx_graph

An opaque reference to a graph.

See Also

vxCreateGraph

Definition at line 173 of file vx_types.h.

3.46.3 Enumeration Type Documentation

enum vx_graph_attribute_e

The graph attributes list.

Enumerator

VX_GRAPH_ATTRIBUTE_NUMNODES Returns the number of nodes in a graph. Use a vx_uint32 parameter.

VX_GRAPH_ATTRIBUTE_STATUS Returns the overall status of the graph. Use a vx_status parameter.

VX_GRAPH_ATTRIBUTE_PERFORMANCE Returns the overall performance of the graph. Use a vx_perf_t parameter.

VX_GRAPH_ATTRIBUTE_NUMPARAMETERS Returns the number of explicitly declared parameters on the graph. Use a vx_uint32 parameter.

Definition at line 788 of file vx_types.h.

3.46.4 Function Documentation

vx_graph vxCreateGraph (vx_context context)

Creates an empty graph.

Parameters

in	context	The reference to the implementation context.

Returns

Return a graph reference

Return values

0 if an error occurred.	
-------------------------	--

vx_bool vxlsGraphVerified (vx_graph graph)

Returns a boolean to indicate the state of graph verification.

Parameters

in	graph	The reference to the graph to check.
	0 ,	<u> </u>

Returns

A vx_bool value.

Return values

vx_true_e	The graph is verified.
vx_false_e	The graph not verified. It must be verified before execution either through vx-
	VerifyGraph or automatically through vxProcessGraph, vxSchedule-
	Graph.

vx_status vxProcessGraph (vx_graph graph)

This function causes the synchronous processing of a graph. If the graph has not been verified, then the implementation will verify the graph immediately. If verification fails this function will return a status identical to what wxverifyGraph would return. After the graph verifies successfully then processing will occur. If the graph was previously verified via vxverifyGraph or vxProcessGraph then the graph is processed. This function will block until the graph is completed.

Parameters

in	graph	The graph to execute.
----	-------	-----------------------

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	Graph has been processed.
VX_FAILURE	A catastrophic error occurred during processing.
*	See vxVerifyGraph

Precondition

vxVerifyGraph must return VX_SUCCESS before this function will pass.

See Also

vxVerifyGraph

vx_status vxQueryGraph (vx_graph graph, vx_enum attribute, void * ptr, vx_size size)

Allows the user to query attributes of the Graph.

Parameters

in	graph	The reference to the created graph.
in	attribute	The vx_graph_attribute_e type needed.
out	ptr	The location at which the resulting value will be stored.
in	size	The size of the container to which ptr points.

Returns

A vx_status_e enumeration.

void vxReleaseGraph (vx_graph * graph)

Releases a reference to a graph. The object may not be garbage collected until its total reference count is zero.. Once the reference count is zero, all node references in the graph will be automatically released as well. Data referenced by those nodes may not be released as the user may have external references to the data.

Parameters

in	graph	The pointer to the graph to release.
----	-------	--------------------------------------

Note

After returning from this function the reference will be zeroed.

vx_status vxScheduleGraph (vx_graph graph)

Schedules a graph for future execution.

Parameters

in	graph	The graph to schedule.

Returns

A vx_status_e enumeration.

Return values

VX_ERROR_NO_RESOUR-	The graph can not be scheduled now.
CES	
VX_ERROR_NOT_SUFFICI-	The graph was not verified and has failed forced verification.
ENT	
VX_SUCCESS	The graph has been scheduled.

Precondition

vxVerifyGraph must return VX_SUCCESS before this function will pass.

vx_status vxSetGraphAttribute (vx_graph graph, vx_enum attribute, void * ptr, vx_size size)

Allows the set to attributes on the Graph.

Parameters

in	graph	The reference to the graph.
in	attribute	The vx_graph_attribute_e type needed.
in	ptr	The location at which the value will be read from.
in	size	The size of the container to which ptr points.

Returns

A vx_status_e enumeration.

vx_status vxVerifyGraph (vx_graph graph)

This call verifies the state of the graph before it is executed. This is useful to catch programmer errors and contract errors. If not verified, the graph will verify before being processed.

Note

Memory for data objects is not guarenteed to exist before this call. After this call data objects will exist unless the implementation optimized them out.

Parameters

in	graph	The reference to the graph to verify. return Returns a status code for graphs
		with more than one error, it is undefined which error will be returned. Register
		a log callback using vxRegisterLogCallback to receive each specific
		error in the graph.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors.
VX_ERROR_INVALID_REF-	if graph is not a vx_graph.
ERENCE	
VX_ERROR_MULTIPLE_W-	if the graph contains more than one writer to any data object.
RITERS	
VX_ERROR_INVALID_NOD-	if a node in the graph is invalid, or failed be created.
E	
VX_ERROR_INVALID_GRA-	if the graph contains cycles or some other invalid topology.
PH	
VX_ERROR_INVALID_TYPE	if any parameter on a node was given the wrong type.
VX_ERROR_INVALID_VAL-	if any value of any parameter is out of bounds of specification.
UE	
VX_ERROR_INVALID_FOR-	if the image format was not compatible.
MAT	

See Also

vxConvertReference vxProcessGraph

vx_status vxWaitGraph (vx_graph graph)

Waits for a specific graph to complete.

Parameters

in	graph	The graph to wait on.
----	-------	-----------------------

Returns

A vx_status_e enumeration.

Return values

<i>VX_SUCCESS</i>	The graph has completed.
<i>VX_FAILURE</i>	The graph has not completed yet

Precondition

vxScheduleGraph

3.47 Object: Node

3.47.1 Detailed Description

The Node Object interface. A node is an instance of a kernel which will be paired with a specific set of references (the parameters). Nodes are created from and associated with a single graph only. When a vx_parameter is extracted from a Node, an additional attribute can be accessed:

Reference - The vx_reference assigned to this parameter index from the Node creation function (e.g. vxSobel3x3Node).

Typedefs

typedef struct _vx_node * vx_node
 An opaque reference to a kernel node.

Enumerations

```
 enum vx_node_attribute_e {
 VX_NODE_ATTRIBUTE_STATUS = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_NODE << 8)) + 0x0,</li>
 VX_NODE_ATTRIBUTE_PERFORMANCE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_NODE << 8)) + 0x1,</li>
 VX_NODE_ATTRIBUTE_BORDER_MODE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_NODE << 8)) + 0x2,</li>
 VX_NODE_ATTRIBUTE_LOCAL_DATA_SIZE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_NODE << 8)) + 0x3,</li>
 VX_NODE_ATTRIBUTE_LOCAL_DATA_PTR = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_NODE << 8)) + 0x4 }</li>
```

The node attributes list.

Functions

• vx_status vxQueryNode (vx_node node, vx_enum attribute, void *ptr, vx_size size)

Allows a user to query information out of a node.

void vxReleaseNode (vx_node *node)

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

void vxRemoveNode (vx_node *node)

Removes a Node from it's parent Graph and releases it.

vx_status vxSetNodeAttribute (vx_node node, vx_enum attribute, void *ptr, vx_size size)

Allows a user to set attribute of a node before Graph Validation.

3.47.2 Typedef Documentation

typedef struct _vx_node* vx_node

An opaque reference to a kernel node.

See Also

vxCreateNode

Definition at line 166 of file vx_types.h.

3.47.3 Enumeration Type Documentation

enum vx_node_attribute_e

The node attributes list.

Enumerator

VX_NODE_ATTRIBUTE_STATUS Used to query the status of node execution. Use a vx_status parameter.

VX_NODE_ATTRIBUTE_PERFORMANCE Used to query the performance of the node execution. Use a vx-_perf_t parameter.

VX_NODE_ATTRIBUTE_BORDER_MODE Used to get or set the border mode of the node. Use a vx_-border_mode_t structure.

VX_NODE_ATTRIBUTE_LOCAL_DATA_SIZE Used to indicate the size of the kernel local memory area. Use a vx_size parameter.

VX_NODE_ATTRIBUTE_LOCAL_DATA_PTR Used to indicate the pointer kernel local memory area. Use a void * parameter.

Definition at line 722 of file vx_types.h.

3.47.4 Function Documentation

vx_status vxQueryNode (vx_node node, vx_enum attribute, void * ptr, vx_size size)

Allows a user to query information out of a node.

Parameters

in	node	The reference to the node to query.
in	attribute	Use vx_node_attribute_e value to query for information.
out	ptr	The location at which the resulting value will be stored.
in	size	The size of the container to which ptr points.

Returns

A vx_status_e enumeration.

Return values

<i>VX_SUCCESS</i>	Successful
VX_ERROR_INVALID_PAR-	The type or size was incorrect.
<i>AMETERS</i>	

void vxReleaseNode (vx_node * node)

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

Parameters

in	node	The pointer to the reference of the node to release.

Note

After returning from this function the reference will be zeroed.

void vxRemoveNode (vx_node * node)

Removes a Node from it's parent Graph and releases it.

Parameters

in	node	The pointer to the node to remove and release.

Note

After returning from this function the reference will be zeroed.

vx_status vxSetNodeAttribute (vx_node node, vx_enum attribute, void * ptr, vx_size size)

Allows a user to set attribute of a node before Graph Validation.

Parameters

in	node	The reference to the node to set.
in	attribute	Use vx_node_attribute_e value to query for information.
out	ptr	The output pointer where the value will be sent.
in	size	The size of the objects to which ptr points.

Note

Some attributes are inherited from the vx_kernel which was used to create the node. Some of these can be overridden using this API, notable $VX_NODE_ATTRIBUTE_LOCAL_DATA_SIZE$, $VX_NODE_ATTRIBUTE_LOCAL_DATA_PTR$.

Returns

A vx_status_e enumeration.

VX_SUCCESS	The attribute was set.
VX_ERROR_INVALID_REF-	node was not a vx_node.
ERENCE	
VX_ERROR_INVALID_PAR-	size was not correct for the type needed.
AMETER	

3.48 Object: Array

3.48.1 Detailed Description

The Array Object Interface. Array is a strongly-typed container, which provides random access by index to its elements in constant time. It uses value semantics for own elements and holds copies of data. This is an example "for" loop over an Array:

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

Macros

#define vxArrayItem(type, ptr, index, stride) (*(type *)(vxFormatArrayPointer(ptr, index, stride)))

Allows access to an array item as a typecast pointer deference.

#define vxFormatArrayPointer(ptr, index, stride) (&(((vx_uint8*)ptr)[index * stride]))

Used to access a specific indexed element in an array.

Typedefs

typedef struct _vx_array * vx_array

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

Enumerations

```
 enum vx_array_attribute_e {
 VX_ARRAY_ATTRIBUTE_ITEMTYPE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_ARRAY << 8)) + 0x0,</li>
 VX_ARRAY_ATTRIBUTE_NUMITEMS = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_ARRAY << 8)) + 0x1,</li>
 VX_ARRAY_ATTRIBUTE_CAPACITY = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_ARRAY << 8)) + 0x2,</li>
 VX_ARRAY_ATTRIBUTE_ITEMSIZE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_ARRAY << 8)) + 0x3 }</li>
 The array object attributes.
```

Functions

vx_status vxAccessArrayRange (vx_array arr, vx_size start, vx_size end, vx_size *stride, void **ptr, vx_enum usage)

Grant access to a sub-range of an Array.

• vx_status vxAddArrayItems (vx_array arr, vx_size count, void *ptr, vx_size stride)

Adds items to the Array.

• vx_status vxCommitArrayRange (vx_array arr, vx_size start, vx_size end, void *ptr)

Commits data back to the Array object.

vx_array vxCreateArray (vx_context context, vx_enum item_type, vx_size capacity)

Creates a reference to an Array object.

• vx_array vxCreateVirtualArray (vx_graph graph, vx_enum item_type, vx_size capacity)

Creates an opaque reference to a virtual Array with no direct user access.

• vx_status vxQueryArray (vx_array arr, vx_enum attribute, void *ptr, vx_size size)

Queries the Array for some specific information.

void vxReleaseArray (vx_array *arr)

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

vx_status vxTruncateArray (vx_array arr, vx_size new_num_items)

Truncate Array (remove items from the end).

3.48.2 Macro Definition Documentation

#define vxArrayltem(type, ptr, index, stride) (*(type *)(vxFormatArrayPointer(ptr, index, stride)))
Allows access to an array item as a typecast pointer deference.

in	type	The type of the item to access.
in	ptr	The base pointer for the array range.
in	index	The index of the element, not byte, to access.
in	stride	The stride of the array range given by vxAccessArrayRange

Definition at line 1720 of file vx_api.h.

#define vxFormatArrayPointer(ptr, index, stride) (&(((vx_uint8*)ptr)[index * stride]))

Used to access a specific indexed element in an array.

Parameters

in	ptr	The base pointer for the array range.
in	index	The index of the element, not byte, to access.
in	stride	The stride of the array range given by vxAccessArrayRange

Definition at line 1709 of file vx_api.h.

3.48.3 Enumeration Type Documentation

enum vx_array_attribute_e

The array object attributes.

Enumerator

VX_ARRAY_ATTRIBUTE_ITEMTYPE The type of the Array items. Use a vx_enum parameter.

VX_ARRAY_ATTRIBUTE_NUMITEMS The number of items in the Array. Use a vx_size parameter.

VX_ARRAY_ATTRIBUTE_CAPACITY The maximal number of items that the Array can hold. Use a vx_size parameter.

VX_ARRAY_ATTRIBUTE_ITEMSIZE Used to query an array item size. Use a vx_size parameter.

Definition at line 918 of file vx_types.h.

3.48.4 Function Documentation

vx_status vxAccessArrayRange (vx_array arr, vx_size start, vx_size end, vx_size * stride, void ** ptr, vx_enum usage)

Grant access to a sub-range of an Array.

Parameters

in	arr	The reference to the Array.
in	start	The start index.
in	end	The end index.
out	stride	The stride in bytes between elements.
out	ptr	The user-supplied pointer to a pointer, via which the requested contents will
		be returned. If (*ptr) is non-NULL, data is copied to it, else (*ptr) is set to
		the address of existing internal memory, allocated, or mapped memory. (*ptr)
		must be given to vxCommitArrayRange. Use a vx_rectangle_t for
		VX_TYPE_RECTANGLE and a vx_keypoint_t for VX_TYPE_KEYPOINT.

in	usage	This declares the intended usage of the pointer using the vx_accessor_e
		enumeration.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors.
VX_ERROR_INVALID_REF-	If the arr is not a vx_array.
ERENCE	
VX_ERROR_INVALID_PAR-	If any of the other parameters are incorrect.
AMETERS	

Postcondition

vxCommitArrayRange

vx_status vxAddArrayItems (vx_array arr, vx_size count, void * ptr, vx_size stride)

Adds items to the Array.

This function increases the container size.

By default, the function will not reallocate memory, so if the container is already full (number of elements is equal to capacity) or it doesn't have enough space, the function will return $VX_FAILURE$ error code.

Parameters

in	arr	The reference to the Array.
in	count	The total number of elements to insert.
in	ptr	The location at which the input values is stored.
in	stride	The stride in bytes between elements. User can pass 0, which means that
		stride is equal to item size.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors.
VX_ERROR_INVALID_REF-	If the arr is not a vx_array.
ERENCE	
VX_FAILURE	The Array is full.
VX_ERROR_INVALID_PAR-	If any of the other parameters are incorrect.
AMETERS	

vx_status vxCommitArrayRange (vx_array arr, vx_size start, vx_size end, void * ptr)

Commits data back to the Array object.

This allows a user to commit data to a sub-range of an Array.

Parameters

	in	arr	The reference to the Array.
ĺ	in	start	The start index.
ĺ	in	end	The end index.

in	ptr	The user supplied pointer.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors.
VX_ERROR_INVALID_REF-	If the arr is not a vx_array.
ERENCE	
VX_ERROR_INVALID_PAR-	If any of the other parameters are incorrect.
AMETERS	

vx_array vxCreateArray (vx_context context, vx_enum item_type, vx_size capacity)

Creates a reference to an Array object.

User must specify the Array capacity (maximal number of items that the array can hold).

Parameters

in	context	The reference to the overall Context.
in	item_type	The type of objects to hold. Use:
		• VX_TYPE_RECTANGLE for vx_rectangle_t
		• VX_TYPE_KEYPOINT for vx_keypoint_t
		• VX_TYPE_COORDINATES2D for vx_coordinates2d_t
		 VX_TYPE_COORDINATES3D for vx_coordinates3d_t
		• vx_enum Returned from vxRegisterUserStruct
in	capacity	The maximal number of items that the array can hold.

Returns

vx_array

Return values

0	No Array was created.
*	An Array was created.

vx_array vxCreateVirtualArray (vx_graph graph, vx_enum item_type, vx_size capacity)

Creates an opaque reference to a virtual Array with no direct user access.

Virtual Arrays are useful when item type or capacity are unknown ahead of time and the Array is used as internal graph edge. Virtual arrays are scoped within the parent graph only.

All of the following constructions are allowed.

```
vx.context context = vxCreateContext();
vx.graph graph = vxCreateGraph(context);
vx.array virt[] = {
 vxCreateVirtualArray(graph, 0, 0), // totally unspecified
 vxCreateVirtualArray(graph, VX.TYPE_KEYPOINT, 0), // unspecified
 capacity
 vxCreateVirtualArray(graph, VX.TYPE_KEYPOINT, 1000), // no access
};
```

in	graph	The reference to the parent graph.
in	item_type	The type of objects to hold. This may to set to zero to indicate an unspecified
		item type.
in	capacity	The maximal number of items that the array can hold. This may to set to zero
		to indicate an unspecified capacity.

See Also

vxCreateArray for a type list.

Returns

vx_array

Return values

0	No Array was created.
*	An Array was created or an error occured. Use vxGetStatus to determine.

vx_status vxQueryArray (vx_array arr, vx_enum attribute, void * ptr, vx_size size)

Queries the Array for some specific information.

Parameters

in	arr	The reference to the Array.
in	attribute	The attribute to query. Use a vx_array_attribute_e.
out	ptr	The location at which the resulting value will be stored.
in	size	The size of the container to which ptr points.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors.
VX_ERROR_INVALID_REF-	If the arr is not a vx_array.
ERENCE	
VX_ERROR_NOT_SUPPO-	If the attribute is not a value supported on this implementation.
RTED	
VX_ERROR_INVALID_PAR-	If any of the other parameters are incorrect.
AMETERS	

$\mbox{void vxReleaseArray (} \mbox{vx_array} * \mbox{\it arr)}$

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

Parameters

in	arr	The pointer to the Array to release.

vx_status vxTruncateArray (vx_array arr, vx_size new_num_items)

Truncate Array (remove items from the end).

in,out	arr	The reference to the Array.
in	new_num_items	The new number of items for the Array.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors.
VX_ERROR_INVALID_REF-	If the arr is not a vx_array.
ERENCE	
VX_ERROR_INVALID_PAR-	The new_size ig greater than the current size.
AMETERS	

3.49 Object: Convolution

3.49.1 Detailed Description

The Image Convolution Object interface.

Typedefs

typedef struct _vx_convolution * vx_convolution

The Convolution Object. A user defined convolution kernel of MxM elements.

Enumerations

enum vx_convolution_attribute_e {
 VX_CONVOLUTION_ATTRIBUTE_ROWS = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_CONVOLUTION << 8)) + 0x0,
 VX_CONVOLUTION_ATTRIBUTE_COLUMNS = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_CONVOLUTION ON << 8)) + 0x1,
 VX_CONVOLUTION_ATTRIBUTE_SCALE = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_CONVOLUTION << 8)) + 0x2,
 VX_CONVOLUTION_ATTRIBUTE_SIZE = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_CONVOLUTION << 8)) + 0x3 }

The convolution attributes.

Functions

vx_status vxAccessConvolutionCoefficients (vx_convolution conv, vx_int16 *array)

Gets the convolution data (copy)

vx_status vxCommitConvolutionCoefficients (vx_convolution conv, vx_int16 *array)

Sets the convolution data (copy)

vx_convolution vxCreateConvolution (vx_context context, vx_size columns, vx_size rows)

Creates a reference to a convolution matrix object.

• vx_status vxQueryConvolution (vx_convolution conv, vx_enum attribute, void *ptr, vx_size size)

Queries an attribute on the convolution matrix object.

void vxReleaseConvolution (vx_convolution *conv)

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

• vx_status vxSetConvolutionAttribute (vx_convolution conv, vx_enum attribute, void *ptr, vx_size size)

Sets attributes on the convolution object.

3.49.2 Enumeration Type Documentation

enum vx_convolution_attribute_e

The convolution attributes.

Enumerator

VX_CONVOLUTION_ATTRIBUTE_ROWS The number of rows of the convolution matrix. Use a vx_size parameter.

VX_CONVOLUTION_ATTRIBUTE_COLUMNS The number of columns of the convolution matrix. Use a vx-size parameter.

VX_CONVOLUTION_ATTRIBUTE_SCALE The scale of the convolution matrix. Use a vx_uint32 parameter.

Note

For 1.0, only powers of 2 are supported up to 2^{31} .

VX_CONVOLUTION_ATTRIBUTE_SIZE The total size of the convolution matrix in bytes. Use a vx_size parameter.

Definition at line 870 of file vx_types.h.

3.49.3 Function Documentation

vx_status vxAccessConvolutionCoefficients (vx_convolution conv, vx_int16 * array)

Gets the convolution data (copy)

Parameters

in	conv	The reference to the convolution.
out	array	The array to place the convolution.

See Also

vxQueryConvolution and VX_CONVOLUTION_ATTRIBUTE_SIZE to get the needed number of bytes of the array.

Returns

A vx_status_e enumeration.

Postcondition

vxCommitConvolutionCoefficients

vx_status vxCommitConvolutionCoefficients (vx_convolution conv, vx_int16 * array)

Sets the convolution data (copy)

Parameters

in	conv	The reference to the convolution.
out	array	The array to read the convolution.

See Also

vxQueryConvolution and VX_CONVOLUTION_ATTRIBUTE_SIZE to get the needed number of bytes of the array.

Returns

A vx_status_e enumeration.

Precondition

vxAccessConvolutionCoefficients

vx_convolution vxCreateConvolution (vx_context context, vx_size columns, vx_size rows)

Creates a reference to a convolution matrix object.

in	context	The reference to the overall context.
in	columns	The columns dimension of the convolution. Must be odd and greater than or
		equal to 3 and less than the value returned from VX_CONTEXT_ATTRIBUTE-
		_CONVOLUTION_MAXIMUM_DIMENSION.
in	rows	The rows dimension of the convolution. Must be odd and greater than or equal
		to 3 and less than the value returned from VX_CONTEXT_ATTRIBUTE_CON-
		VOLUTION_MAXIMUM_DIMENSION.

Returns

vx_convolution

vx_status vxQueryConvolution (vx_convolution conv, vx_enum attribute, void * ptr, vx_size size)

Queries an attribute on the convolution matrix object.

Parameters

in	conv	The convolution matrix object to set.
in	attribute	The attribute to query. Use a vx_convolution_attribute_e enumera-
		tion.
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.

void vxReleaseConvolution (vx_convolution * conv)

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

Parameters

in	conv	The pointer to the convolution matrix to release.
----	------	---

Note

After returning from this function the reference will be zeroed.

vx_status vxSetConvolutionAttribute (vx_convolution conv, vx_enum attribute, void * ptr, vx_size size)

Sets attributes on the convolution object.

Parameters

in	conv	The coordinates object to set.
in	attribute	The attribute to modify. Use a vx_convolution_attribute_e enumer-
		ation.
in	ptr	The pointer to the value to set the attribute to.
in	size	The size of the data pointed to by ptr.

Returns

A vx_status_e enumeration.

3.50 Object: Distribution

3.50.1 Detailed Description

The Distribution Object Interface.

Typedefs

• typedef struct _vx_distribution * vx_distribution

The Distribution object. This has a user defined number of bins over a user defined range (within a uint32_t range)

Enumerations

enum vx_distribution_attribute_e {
 VX_DISTRIBUTION_ATTRIBUTE_DIMENSIONS = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_DISTRIBUTION << 8)) + 0x0,
 VX_DISTRIBUTION_ATTRIBUTE_OFFSET = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_DISTRIBUTION << 8)) + 0x1,
 VX_DISTRIBUTION_ATTRIBUTE_RANGE = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_DISTRIBUTION << 8)) + 0x2,
 VX_DISTRIBUTION_ATTRIBUTE_BINS = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_DISTRIBUTION <<

 $VX_DISTRIBUTION_ATTRIBUTE_WINDOW = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_DISTRIBUTION << 8)) + 0x4,$

VX_DISTRIBUTION_ATTRIBUTE_SIZE = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_DISTRIBUTION << 8)) + 0x5 }

The distribution attribute list.

Functions

• vx_status vxAccessDistribution (vx_distribution distribution, void **ptr, vx_enum usage)

Gets direct access to a Distribution in memory.

vx_status vxCommitDistribution (vx_distribution distribution, void *ptr)

Sets the Distribution back to the memory. The memory is the array must be a vx_uint32 array of a value at least as big as the value returned via VX_DISTRIBUTION_ATTRIBUTE_RANGE.

vx_distribution vxCreateDistribution (vx_context context, vx_size numBins, vx_size offset, vx_size range)

Creates a reference to a 1D Distribution with a start offset, valid range, and number of equally weighted bins.

vx_status vxQueryDistribution (vx_distribution distribution, vx_enum attribute, void *ptr, vx_size size)

Queries a Distribution object.

void vxReleaseDistribution (vx_distribution *distribution)

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

3.50.2 Enumeration Type Documentation

enum vx_distribution_attribute_e

The distribution attribute list.

Enumerator

VX_DISTRIBUTION_ATTRIBUTE_DIMENSIONS Indicates the number of dimensions in the distribution. Use a vx_size parameter.

VX_DISTRIBUTION_ATTRIBUTE_OFFSET Indicates the start of the values to use (inclusive). Use a vx_-uint32 parameter.

VX_DISTRIBUTION_ATTRIBUTE_RANGE Indicates end value to use as the range (exclusive). Use a vx_-uint32 parameter.

VX_DISTRIBUTION_ATTRIBUTE_BINS Indicates the number of bins. Use a vx_uint32 parameter.
 VX_DISTRIBUTION_ATTRIBUTE_WINDOW Indicates the range of a bin. Use a vx_uint32 parameter.
 VX_DISTRIBUTION_ATTRIBUTE_SIZE The total size of the distribution in bytes. Use a vx_size parameter.

Definition at line 814 of file vx_types.h.

3.50.3 Function Documentation

vx_status vxAccessDistribution (vx_distribution distribution, void ** ptr, vx_enum usage)

Gets direct access to a Distribution in memory. Parameters

in	distribution	The reference to the distribution to access.
out	ptr	The address of the location to store the pointer to the Distribution memory.
		If (*ptr) is not NULL, the Distribution will be copied to that address.
		 If (*ptr) is NULL, the pointer will be allocated, mapped, or use internal memory.
		In any case, vxCommitDistribution must be called with (*ptr).
in	usage	The vx_accessor_e value to describe the access of the object.

Returns

A vx_status_e enumeration.

Postcondition

vxCommitDistribution

$vx_status \ vxCommitDistribution (\ vx_distribution \ distribution, \ void * ptr)$

Sets the Distribution back to the memory. The memory is the array must be a vx_uint32 array of a value at least as big as the value returned via VX_DISTRIBUTION_ATTRIBUTE_RANGE.

Parameters

in	distribution	The Distribution to modify.
in	ptr	The pointer returned from (or not modified by) vxAccessDistribution.

Returns

A vx_status_e enumeration.

Precondition

vxAccessDistribution.

vx_distribution vxCreateDistribution (vx_context context, vx_size numBins, vx_size offset, vx_size range)

Creates a reference to a 1D Distribution with a start offset, valid range, and number of equally weighted bins. Parameters

	in	context	The reference to the overall context.
--	----	---------	---------------------------------------

in	numBins	The number of bins in the distribution.
in	offset	The offset into the range value.
in	range	The total range of the values.

Returns

vx_distribution

vx_status vxQueryDistribution (vx_distribution distribution, vx_enum attribute, void * ptr, vx_size size)

Queries a Distribution object.

Parameters

in	distribution	The reference to the distribution to query.
in	attribute	The attribute to query. Use a vx_distribution_attribute_e enumer-
		ation.
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.

void vxReleaseDistribution (vx_distribution * distribution)

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

Parameters

in	distribution	The reference to the distribution to release.
----	--------------	---

Note

After returning from this function the reference will be zeroed.

3.51 Object: Image

3.51.1 Detailed Description

The Image Object interface.

Data Structures

struct vx_imagepatch_addressing_t

The addressing image patch structure is used by the Host only to address pixels in an image patch. The fields of the structure are defined as: More...

Macros

#define VX_IMAGEPATCH_ADDR_INIT {0u, 0u, 0, 0, 0u, 0u, 0u, 0u, 0u}

Used to initialize a vx_imagepatch_addressing_t structure on the stack.

Typedefs

typedef struct _vx_image * vx_image

An opaque reference to an image.

Enumerations

```
 enum vx_channel_range_e {
 VX_CHANNEL_RANGE_FULL = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_COLOR_RANGE << 12)) + 0x0,
 VX_CHANNEL_RANGE_RESTRICTED = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_COLOR_RANGE << 12)) + 0x1 }</li>
```

The image channel range list used by the VX_IMAGE_ATTRIBUTE_RANGE attribute of a vx_image.

enum vx_color_space_e {

```
 \begin{array}{l} {\sf VX\_COLOR\_SPACE\_NONE} = (((\ {\sf VX\_ID\_KHRONOS}\ ) << 20) \ |\ (\ {\sf VX\_ENUM\_COLOR\_SPACE} << 12)) + 0x0, \\ {\sf VX\_COLOR\_SPACE\_BT601\_525} = (((\ {\sf VX\_ID\_KHRONOS}\ ) << 20) \ |\ (\ {\sf VX\_ENUM\_COLOR\_SPACE} << 12)) + 0x1. \\ \end{array}
```

VX_COLOR_SPACE_BT601_625 = (((VX_ID_KHRONOS) << 20) | (VX_ENUM_COLOR_SPACE << 12)) + 0x2.

 $\begin{tabular}{ll} VX_COLOR_SPACE_BT709 = (((VX_ID_KHRONOS) << 20) \mid (VX_ENUM_COLOR_SPACE << 12)) + 0x3, \\ VX_COLOR_SPACE_DEFAULT = VX_COLOR_SPACE_BT709 \end{tabular}$

The image color space list used by the VX_IMAGE_ATTRIBUTE_SPACE attribute of a vx_image.

enum vx_image_attribute_e {

```
 \begin{array}{l} {\sf VX\_IMAGE\_ATTRIBUTE\_WIDTH} = (((\ {\sf VX\_ID\_KHRONOS}\ ) << 20) \mid (\ {\sf VX\_TYPE\_IMAGE}\ << 8)) + 0x0, \\ {\sf VX\_IMAGE\_ATTRIBUTE\_HEIGHT} = (((\ {\sf VX\_ID\_KHRONOS}\ ) << 20) \mid (\ {\sf VX\_TYPE\_IMAGE}\ << 8)) + 0x1, \\ {\sf VX\_IMAGE\_ATTRIBUTE\_FORMAT} = (((\ {\sf VX\_ID\_KHRONOS}\ ) << 20) \mid (\ {\sf VX\_TYPE\_IMAGE}\ << 8)) + 0x2, \\ {\sf VX\_IMAGE\_ATTRIBUTE\_PLANES} = (((\ {\sf VX\_ID\_KHRONOS}\ ) << 20) \mid (\ {\sf VX\_TYPE\_IMAGE}\ << 8)) + 0x3, \\ {\sf VX\_IMAGE\_ATTRIBUTE\_SPACE} = (((\ {\sf VX\_ID\_KHRONOS}\ ) << 20) \mid (\ {\sf VX\_TYPE\_IMAGE}\ << 8)) + 0x4, \\ {\sf VX\_IMAGE\_ATTRIBUTE\_RANGE} = (((\ {\sf VX\_ID\_KHRONOS}\ ) << 20) \mid (\ {\sf VX\_TYPE\_IMAGE}\ << 8)) + 0x5, \\ {\sf VX\_IMAGE\_ATTRIBUTE\_SIZE} = (((\ {\sf VX\_ID\_KHRONOS}\ ) << 20) \mid (\ {\sf VX\_TYPE\_IMAGE}\ << 8)) + 0x6 \end{array} \}
```

The image attributes list.

Functions

• vx_status vxAccessImagePatch (vx_image image, vx_rectangle_t *rect, vx_uint32 plane_index, vx_imagepatch_addressing_t *addr, void **ptr, vx_enum usage)

This allows the User to extract a rectangular patch (subset) of an image from a single plane.

vx_status vxCommitImagePatch (vx_image image, vx_rectangle_t *rect, vx_uint32 plane_index, vx_imagepatch_addressing_t *addr, void *ptr)

This allows the User to commit a rectangular patch (subset) of an image from a single plane.

vx_size vxComputeImagePatchSize (vx_image image, vx_rectangle_t *rect, vx_uint32 plane_index)

This computes the size needed to retrieve an image patch from an image.

vx_image vxCreateImage (vx_context context, vx_uint32 width, vx_uint32 height, vx_fourcc color)

Creates an opaque reference to an image buffer.

vx_image vxCreateImageFromHandle (vx_context context, vx_fourcc color, vx_imagepatch_addressing_t addrs[], void *ptrs[], vx_enum import_type)

Creates a reference to an image object which was externally allocated.

vx_image vxCreateImageFromROI (vx_image img, vx_rectangle_t *rect)

Creates an image from another image given a rectangle. This second reference refers to the data in the original image. Updates to this image will update the parent image. The rectangle must be defined within the pixel space of the parent image.

 vx_image vxCreateUniformImage (vx_context context, vx_uint32 width, vx_uint32 height, vx_fourcc color, void *value)

Creates an reference to an image object which has a singular, uniform value in all pixels.

vx_image vxCreateVirtualImage (vx_graph graph, vx_uint32 width, vx_uint32 height, vx_fourcc color)

Creates an opaque reference to an image buffer with no direct user access. This function allows setting the image width, height or format.

void * vxFormatImagePatchAddress1d (void *ptr, vx_uint32 index, vx_imagepatch_addressing_t *addr)

Used to access a specific indexed pixel in an image patch.

void * vxFormatImagePatchAddress2d (void *ptr, vx_uint32 x, vx_uint32 y, vx_imagepatch_addressing_t *addr)

Used to access a specific pixel at a 2d coordinate in an image patch.

vx_status vxGetValidRegionImage (vx_image image, vx_rectangle_t *rect)

Retrieves the valid region of the image as a rectangle.

vx_status vxQueryImage (vx_image image, vx_enum attribute, void *ptr, vx_size size)

Retrieves various attributes of an image.

void vxReleaseImage (vx_image *image)

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

• vx_status vxSetImageAttribute (vx_image image, vx_enum attribute, void *out, vx_size size)

Allows setting attributes on the image.

3.51.2 Data Structure Documentation

struct vx_imagepatch_addressing_t

The addressing image patch structure is used by the Host only to address pixels in an image patch. The fields of the structure are defined as:

- dim The dimensions of the image in logical pixel units in the x & y direction.
- stride The physical byte distance from a logical pixel to the next logically adjacent pixel in the positive x or y direction.
- scale The relationship of scaling from the primary plane (typically the zero indexed plane) to this plane. An integer down-scaling factor of f shall be set to a value equal to $scale = \frac{unity}{f}$ and an integer up-scaling factor of f shall be set to a value of $scale = unity \times f$. unity is defined as VX_SCALE_UNITY.
- step The step is the number of logical pixel units to skip in order to arrive at the next physically unique pixel. For example, on a plane which is half-scaled in a dimension, the step in that dimension is 2 to indicate that every other pixel in that dimension is an alias. This is useful in situations where iteration over unique pixels is required such as in serializing or de-serializing the image patch information.

See Also

vxAccessImagePatch

```
\star Copyright (c) 2012-2013 The Khronos Group Inc.
 \star Permission is hereby granted, free of charge, to any person obtaining a
 * copy of this software and/or associated documentation files (the * "Materials"), to deal in the Materials without restriction, including
 * without limitation the rights to use, copy, modify, merge, publish, * distribute, sublicense, and/or sell copies of the Materials, and to
 \star permit persons to whom the Materials are furnished to do so, subject to
 \star the following conditions:
 * The above copyright notice and this permission notice shall be included
\star in all copies or substantial portions of the Materials.
\star THE MATERIALS ARE PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, \star EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF
 \star MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT.
 * IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY
 * CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT,
 * TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE
 \star MATERIALS OR THE USE OR OTHER DEALINGS IN THE MATERIALS.
#include <VX/vx.h>
#define PATCH_DIM 16
vx_status example_imagepatch(vx_context context)
 vx_status status = VX_SUCCESS;
 void *base_ptr = NULL;
 vx_uint32 width = 640, height = 480, plane = 0;
 vx_image image = vxCreateImage(context, width, height,
 FOURCC_U8);
 vx_rectangle_t rect;
 vx_imagepatch_addressing_t addr;
 rect.start_x = rect.start_y = 0;
 rect.end_x = rect.end_y = PATCH_DIM;
 status = vxAccessImagePatch(image, &rect, plane,
 &addr, &base_ptr,
 VX_READ_AND_WRITE);
 if (status == VX_SUCCESS)
 {
 vx_uint32 x,y,i,j;
 vx_uint8 pixel = 0;
 /* a couple addressing options */
 /* use linear addressing function/macro */
 for (i = 0; i < addr.dim_x*addr.dim_y; i++) {</pre>
 vx_uint8 *ptr2 = vxFormatImagePatchAddress1d(base_ptr,
 *ptr2 = pixel;
 }
 /* 2d addressing option */
 for (y = 0; y < addr.dim_y; y+=addr.step_y) {
 for (x = 0; x < addr.dim_x; x+=addr.step_x) {</pre>
 vx_uint8 *ptr2 = vxFormatImagePatchAddress2d(base_ptr,
 x, y, &addr);
 *ptr2 = pixel;
 }
 }
 /* direct addressing by client
 \star for subsampled planes, scale will change
 for (y = 0; y < addr.dim_y; y+=addr.step_y) {</pre>
 for (x = 0; x < addr.dim_x; x+=addr.step_x) {
 vx_uint8 *tmp = (vx_uint8 *)base_ptr;
 i = ((addr.stride_y*y*addr.scale_y) /
 VX_SCALE_UNITY) +
 ((addr.stride_x*x*addr.scale_x) /
VX_SCALE_UNITY);
 tmp[i] = pixel;
 }
 }
 /\star more efficient direct addressing by client.
 \star for subsampled planes, scale will change.
 for (y = 0; y < addr.dim_y; y+=addr.step_y) {</pre>
```

Definition at line 1263 of file vx_types.h.

Data Fields

vx_uint32	dim_x	Width of patch in X dimension in pixels.
vx_uint32	dim_y	Height of patch in Y dimension in pixels.
vx_uint32	scale_x	Scale of X dimension. For sub-sampled planes this will be the scaling
		factor of the dimension of the plane in relation to the zero plane. Used
		VX_SCALE_UNITY in the numerator.
vx_uint32	scale_y	Scale of Y dimension. For sub-sampled planes this will be the scaling
		factor of the dimension of the plane in relation to the zero plane. Used
		VX_SCALE_UNITY in the numerator.
vx_uint32	step_x	Step of X dimension in pixels.
vx_uint32	step_y	Step of Y dimension in pixels.
vx_int32	stride_x	Stride in X dimension in bytes.
vx_int32	stride_y	Stride in Y dimension in bytes.

3.51.3 Typedef Documentation

typedef struct _vx_image* vx_image

An opaque reference to an image.

See Also

vxCreateImage

Definition at line 144 of file vx_types.h.

3.51.4 Enumeration Type Documentation

enum vx_channel_range_e

The image channel range list used by the $VX_IMAGE_ATTRIBUTE_RANGE$ attribute of a vx_image .

Enumerator

VX_CHANNEL_RANGE_FULL Full range of the unit of the channel.

VX_CHANNEL_RANGE_RESTRICTED Restricted range of the unit of the channel based on the space given.

Definition at line 1026 of file vx_types.h.

enum vx_color_space_e

The image color space list used by the $\ensuremath{\text{VX_IMAGE_ATTRIBUTE_SPACE}}$ attribute of a $\ensuremath{\text{vx_image}}$.

Enumerator

VX_COLOR_SPACE_NONE Used to indicate that no color space is used.

- VX_COLOR_SPACE_BT601_525 Used to indicate that the BT.601 coefficients and SMPTE C primaries are used for conversions.
- VX_COLOR_SPACE_BT601_625 Used to indicate that the BT.601 coefficients and BTU primaries are used for conversions.
- VX_COLOR_SPACE_BT709 Used to indicate that the BT.709 coefficients are used for conversions.
- VX_COLOR_SPACE_DEFAULT All images in VX are by default BT.709.

Definition at line 1009 of file vx_types.h.

enum vx_image_attribute_e

The image attributes list.

Enumerator

VX_IMAGE_ATTRIBUTE_WIDTH Used to query an image for its height. Use a vx_uint32 parameter.

VX_IMAGE_ATTRIBUTE_HEIGHT Used to query an image for its width. Use a vx_uint32 parameter.

VX_IMAGE_ATTRIBUTE_FORMAT Used to query an image for its format. Use a vx_fourcc parameter.

VX_IMAGE_ATTRIBUTE_PLANES Used to query an image for its number of planes. Use a vx_size parameter.

VX_IMAGE_ATTRIBUTE_SPACE Used to query an image for its color space (see vx_color_space_e). Use a vx_enum parameter.

VX_IMAGE_ATTRIBUTE_RANGE Used to query an image for its channel range (see vx_channel_range_e). Use a vx_enum parameter.

VX_IMAGE_ATTRIBUTE_SIZE Used to query an image for its total number of bytes. Use a vx_size parameter.

Definition at line 760 of file vx_types.h.

3.51.5 Function Documentation

vx_status vxAccessImagePatch (vx_image image, vx_rectangle_t * rect, vx_uint32 plane_index, vx_imagepatch_addressing_t * addr, void ** ptr, vx_enum usage)

This allows the User to extract a rectangular patch (subset) of an image from a single plane. Parameters

in	image	The reference to the image to extract the patch from.
in	rect	The coordinates to get the patch from. Must be $0 \le $ start $\le $ end.
in	plane₋index	The plane index to get the data from.
out	addr	The addressing information for the image patch will be written into the data
		structure.
out	ptr	The pointer to a pointer of a location to store the data.
		 If the user passes in a NULL, an error occurs. If the user passes in a pointer to a NULL, the function will return internal memory, map, or allocate a buffer and return it.
		 If the user passes in a pointer to a non-NULL pointer, the function will attempt to copy to the location provided by the user.
		(*ptr) mus be given to vxCommitImagePatch.

in	usage	This declares the intended usage of the pointer using the vx_accessor_e
		enumeration.

Returns

A vx_status_e enumeration.

Return values

VX_ERROR_OPTIMIZED_A-	The image is not present in memory.
WAY	
VX_ERROR_INVALID_PAR-	The start, end, plane index, stride_x or stride_y pointer was incorrect.
AMETERS	
VX_ERROR_INVALID_REF-	The image reference was not actually an image reference.
ERENCE	

Note

The user may ask for data outside the bounds of the valid region, but such data has an undefined value. Users must be cautious to prevent passing in *uninitialized* pointers or addresses of uninitialized pointers to into this function.

Precondition

vxComputeImagePatchSize if users wish to allocate their own memory.

Postcondition

vxCommitImagePatch with same (*ptr) value.

```
\star Copyright (c) 2012-2013 The Khronos Group Inc.
 \star Permission is hereby granted, free of charge, to any person obtaining a
 * copy of this software and/or associated documentation files (the * "Materials"), to deal in the Materials without restriction, including
 * without limitation the rights to use, copy, modify, merge, publish, * distribute, sublicense, and/or sell copies of the Materials, and to
 permit persons to whom the Materials are furnished to do so, subject to
 * the following conditions:
 \star The above copyright notice and this permission notice shall be included
 \star in all copies or substantial portions of the Materials.
 * THE MATERIALS ARE PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND,
 EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF
 \star MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT.
 * IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY
 * CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT,
* TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE
 * MATERIALS OR THE USE OR OTHER DEALINGS IN THE MATERIALS.
#include <VX/vx.h>
#define PATCH_DIM 16
vx_status example_imagepatch(vx_context context)
 vx_status status = VX_SUCCESS;
 void *base.ptr = NULL;
vx_uint32 width = 640, height = 480, plane = 0;
 vx_image image = vxCreateImage(context, width, height,
 FOURCC_U8);
 vx_rectangle_t rect;
 vx_imagepatch_addressing_t addr;
 rect.start_x = rect.start_v = 0;
 rect.end_x = rect.end_y = PATCH_DIM;
 status = vxAccessImagePatch(image, &rect, plane,
 &addr, &base_ptr,
 VX_READ_AND_WRITE);
 if (status == VX_SUCCESS)
 vx_uint32 x,y,i,j;
 vx_uint8 pixel = 0;
```

```
/\star a couple addressing options \star/
 /\star use linear addressing function/macro \star/
 for (i = 0; i < addr.dim.x*addr.dim.y; i++) {
 vx_uint8 *ptr2 = vxFormatImagePatchAddress1d(base_ptr,</pre>
 *ptr2 = pixel;
 }
 /* 2d addressing option */
 for (y = 0; y < addr.dim_y; y+=addr.step_y) {
 for (x = 0; x < addr.dim_x; x+=addr.step_x) {</pre>
 vx_uint8 *ptr2 = vxFormatImagePatchAddress2d(base_ptr,
 x, y, &addr);
 *ptr2 = pixel;
 }
 }
 /* direct addressing by client
 * for subsampled planes, scale will change
 for (y = 0; y < addr.dim_y; y+=addr.step_y) {
 for (x = 0; x < addr.dim_x; x+=addr.step_x) {
 vx_uint8 *tmp = (vx_uint8 *)base_ptr;
 i = ((addr.stride_y*y*addr.scale_y) /</pre>
 VX_SCALE_UNITY) +
 ((addr.stride_x*x*addr.scale_x) /
 VX_SCALE_UNITY);
 tmp[i] = pixel;
 }
 }
 /\star more efficient direct addressing by client.
 \star for subsampled planes, scale will change.
 for (y = 0; y < addr.dim_y; y+=addr.step_y) {
 j = (addr.stride_y*y*addr.scale_y)/VX_SCALE_UNITY;</pre>
 for (x = 0; x < addr.dim.x; x+=addr.step.x) {
 tmp[i] = pixel;
 }
 }
 /\star this commits the data back to the image. If rect were 0 or empty, it
 \star would just decrement the reference (used when reading an image only)
 status = vxCommitImagePatch(image, &rect, plane, &addr, base_ptr);
vxReleaseImage(&image);
return status;
```

vx_status vxCommitImagePatch (vx_image image, vx_rectangle_t * rect, vx_uint32 plane_index, vx_imagepatch_addressing_t * addr, void * ptr)

This allows the User to commit a rectangular patch (subset) of an image from a single plane. Parameters

in	image	The reference to the image to extract the patch from.
in	rect	The coordinates to set the patch to. Must be $0 \le \text{start} \le \text{end}$. This may be
		0 or a rectangle of zero area in order to indicate that the commit should only
		decrement the reference count.
in	plane₋index	The plane index to set the data to.
in	addr	The addressing information for the image patch.
in	ptr	The pointer of a location to read the data from. If the user allocated the pointer
		they must free it. If the pointer was set by vxAccessImagePatch, the user
		may not access the pointer after this call is complete.

Returns

A vx_status_e enumeration.

Return values

VX_ERROR_OPTIMIZED_A-	The image is not present in memory.
WAY	
VX_ERROR_INVALID_PAR-	The start, end, plane index, stride_x or stride_y pointer was incorrect.
AMETERS	
VX_ERROR_INVALID_REF-	The image reference was not actually an image reference.
ERENCE	

```
\star Copyright (c) 2012-2013 The Khronos Group Inc.
 * Permission is hereby granted, free of charge, to any person obtaining a
 * copy of this software and/or associated documentation files (the * "Materials"), to deal in the Materials without restriction, including
 * without limitation the rights to use, copy, modify, merge, publish, * distribute, sublicense, and/or sell copies of the Materials, and to
 \star permit persons to whom the Materials are furnished to do so, subject to
 \star the following conditions:
 \star The above copyright notice and this permission notice shall be included
 * in all copies or substantial portions of the Materials.
 * THE MATERIALS ARE PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND,
* EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF
* MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT.
 * IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY
 * CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT,
 * TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE
 \star MATERIALS OR THE USE OR OTHER DEALINGS IN THE MATERIALS.
#include <VX/vx.h>
#define PATCH_DIM 16
vx_status example_imagepatch(vx_context context)
 vx_status status = VX_SUCCESS;
 void *base_ptr = NULL;
 vx_uint32 width = 640, height = 480, plane = 0;
 vx_image image = vxCreateImage(context, width, height,
 FOURCC_U8);
 vx_rectangle_t rect;
 vx_imagepatch_addressing_t addr;
 rect.start_x = rect.start_y = 0;
 rect.end_x = rect.end_y = PATCH_DIM;
 status = vxAccessImagePatch(image, &rect, plane,
 &addr, &base_ptr,
 VX_READ_AND_WRITE);
 if (status == VX_SUCCESS)
 vx_uint32 x,y,i,j;
vx_uint8 pixel = 0;
 /* a couple addressing options */
 /* use linear addressing function/macro */
 for (i = 0; i < addr.dim_x*addr.dim_y; i++) {</pre>
 vx_uint8 *ptr2 = vxFormatImagePatchAddress1d(base_ptr,
 i, &addr);
 *ptr2 = pixel;
 }
 /* 2d addressing option */
 for (y = 0; y < addr.dim_y; y+=addr.step_y) {
 for (x = 0; x < addr.dim_x; x+=addr.step_x) {
 vx_uint8 *ptr2 = vxFormatImagePatchAddress2d(base_ptr,
 x, y, &addr);
 *ptr2 = pixel;
 }
 }
 /* direct addressing by client
 \star for subsampled planes, scale will change
 for (y = 0; y < addr.dim_y; y+=addr.step_y) {
 for (x = 0; x < addr.dim_x; x+=addr.step_x) {</pre>
 ((addr.stride_x*x*addr.scale_x) /
 VX_SCALE_UNITY);
```

```
tmp[i] = pixel;
 }
 }
 /\star more efficient direct addressing by client.
 * for subsampled planes, scale will change.
 for (y = 0; y < addr.dim_y; y+=addr.step_y) {</pre>
 j = (addr.stride_y*y*addr.scale_y)/VX_SCALE_UNITY;
 for (x = 0; x < addr.dim_x; x += addr.step_x) {
 tmp[i] = pixel;
 }
 }
 /\star this commits the data back to the image. If rect were 0 or empty, it
 * would just decrement the reference (used when reading an image only)
 status = vxCommitImagePatch(image, &rect, plane, &addr, base_ptr);
 vxReleaseImage(&image);
 return status;
}
```

Note

If the implementation gave the client a pointer from vxAccessImagePatch then implementation specific behavior may occur. If not, then a copy occurs from the users pointer to the internal data of the object. If the rectangle is intersects bounds of the current valid region, the valid region grows to the union of the two rectangles as long as they occur within the bounds of the original image dimensions.

vx_size vxComputeImagePatchSize (vx_image image, vx_rectangle_t * rect, vx_uint32 plane_index)

This computes the size needed to retrieve an image patch from an image.

Parameters

in	image	The reference to the image to extract the patch from.
in	rect	The coordinates. Must be $0 \le \text{start} < \text{end} \le \text{dimension}$ where dimension
		is width for x and height for y.
in	plane₋index	The plane index to get the data from.

Returns

vx_size

vx_image vxCreateImage (vx_context context, vx_uint32 width, vx_uint32 height, vx_fourcc color)

Creates an opaque reference to an image buffer.

Not guaranteed to exist until the vx_graph containing it has been verified Parameters

in	context	The reference to the implementation context.
in	width	The image width in pixels.
in	height	The image height in pixels.
in	color	The FOURCC (vx_fourcc_e) code which represents the format of the image
		and the color space.

Returns

Returns an image reference or zero when an error is encountered.

See Also

vxAccessImagePatch to obtain direct memory access to the image data.

vx_image vxCreateImageFromHandle (vx_context context, vx_fourcc color, vx_imagepatch_addressing_t addrs[], void * ptrs[], vx_enum import_type)

Creates a reference to an image object which was externally allocated.

in	context	The reference to the implementation context.
in	color	See the vx_fourcc_e codes. This mandates the number planes needed to
		be valid in the addrs and ptrs arrays based on the format given.
in	addrs[]	The array of image patch addressing structures which defines the dimension
		and stride of the array of pointers.
in	ptrs[]	The array of platform defined references to each plane.
in	import_type	<pre>vx_import_type_e. When giving VX_IMPORT_TYPE_HOST the ptrs[] is</pre>
		assumed to be HOST accessible pointers to memory.

Returns

Returns vx_image.

Return values

0	Image could not be created.
*	Valid Image reference.

vx_image vxCreateImageFromROI (vx_image img, vx_rectangle_t * rect)

Creates an image from another image given a rectangle. This second reference refers to the data in the original image. Updates to this image will update the parent image. The rectangle must be defined within the pixel space of the parent image.

Parameters

in	img	The reference to the parent image.	
in	rect	The region of interest rectangle. Must contain points within the parent image	
		pixel space.	

Returns

Returns the reference to the sub-image or zero if the rectangle was invalid.

vx_image vxCreateUniformImage (vx_context context, vx_uint32 width, vx_uint32 height, vx_fourcc color, void * value)

Creates an reference to an image object which has a singular, uniform value in all pixels.

The value pointer must reflect the specific format of the desired image. For example:

Color	Value Ptr
FOURCC_U8	vx_uint8 *
FOURCC_S16	vx_int16 *
FOURCC_U16	vx_uint16 *
FOURCC_S32	vx_int32 *
FOURCC_U32	vx_uint32 *
FOURCC_RGB	vx_uint8 pixel[3] in R, G, B order
FOURCC_RGBX	vx_uint8 pixels[4]
Any YUV	vx_uint8 pixel[3] in Y, U, V order

Parameters

in	context	The reference to the implementation context.
in	width	The image width in pixels.
in	height	The image height in pixels.
in	color	The FOURCC (vx_fourcc_e) code which represents the format of the image
		and the color space.

in	value	The pointer to the pixel value to set all pixels to.
----	-------	--

Returns

Returns an image reference or zero when an error is encountered.

See Also

vxAccessImagePatch to obtain direct memory access to the image data.

Note

vxAccessImagePatch and vxCommitImagePatch may be called with a uniform image reference.

vx_image vxCreateVirtualImage (vx_graph graph, vx_uint32 width, vx_uint32 height, vx_fourcc color)

Creates an opaque reference to an image buffer with no direct user access. This function allows setting the image width, height or format.

Virtual data objects allow users to connect various nodes within a graph via data references without access to that data but they also permit the implementation to take maximum advantage of possible optimizations. Use this API to create a data reference to link two or more nodes together when the intermediate data is not required to be accessed by outside entities. This API in particular allows the user to define the image format of the data without requiring the exact dimensions. Virtual objects are scoped within the graph they are declared a part of, and can't be shared outside of this scope. All of the following constructions of virtual images are valid.

```
vx.context context = vxCreateContext();
vx.graph graph = vxCreateGraph(context);
vx.image virt[] = {
 vxCreateVirtualImage(graph, 0, 0, FOURCC_U8), // no specified dimension
 vxCreateVirtualImage(graph, 320, 240, FOURCC_VIRT), // no specified
 format
 vxCreateVirtualImage(graph, 640, 480, FOURCC_U8), // no user access
};
```

Parameters

in	graph	The reference to the parent graph.
in	width	The width of the image in pixels. A value of zero informs the interface that the
		value is unspecified.
in	height	The height of the image in pixels. A value of zero informs the interface that the
		value is unspecified.
in	color	The FOURCC (vx_fourcc_e) code which represents the format of the image
		and the color space. A value of FOURCC_VIRT informs the interface that the
		format is unspecified.

Returns

Returns an image reference or zero when an error is encountered.

Note

Passing this reference to vxAccessImagePatch will return an error.

void* vxFormatlmagePatchAddress1d (void * ptr, vx_uint32 index, vx_imagepatch_addressing_t * addr)

Used to access a specific indexed pixel in an image patch.

in	ptr	The base pointer of the patch as returned from vxAccessImagePatch.
in	index	The 0 based index of the pixel count in the patch. Indexes increase horizontally
		by 1 then wrap around to the next row.
in	addr	The pointer to the addressing mode information returned from vxAccess-
		ImagePatch.

Returns

void * Returns the pointer to the specified pixel.

Precondition

vxAccessImagePatch

```
* Copyright (c) 2012-2013 The Khronos Group Inc.
 * Permission is hereby granted, free of charge, to any person obtaining a
 * copy of this software and/or associated documentation files (the * "Materials"), to deal in the Materials without restriction, including
 * without limitation the rights to use, copy, modify, merge, publish,
* distribute, sublicense, and/or sell copies of the Materials, and to
* permit persons to whom the Materials are furnished to do so, subject to
 * the following conditions:
 \star The above copyright notice and this permission notice shall be included \star in all copies or substantial portions of the Materials.
 \star THE MATERIALS ARE PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, \star EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF
 * MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT.
 \star IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY \star CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, \star TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE
 * MATERIALS OR THE USE OR OTHER DEALINGS IN THE MATERIALS.
#include <VX/vx.h>
#define PATCH_DIM 16
vx_status example_imagepatch(vx_context context)
 vx_status status = VX_SUCCESS;
 void *base_ptr = NULL;
vx_uint32 width = 640, height = 480, plane = 0;
vx_image image = vxCreateImage(context, width, height,
 FOURCC_U8);
 vx_rectangle_t rect;
 vx_imagepatch_addressing_t addr;
 rect.start_x = rect.start_y = 0;
 rect.end_x = rect.end_y = PATCH_DIM;
 status = vxAccessImagePatch(image, &rect, plane,
 &addr, &base_ptr,
 VX_READ_AND_WRITE);
 if (status == VX_SUCCESS)
 vx_uint32 x,y,i,j;
 vx_uint8 pixel = 0;
 /* a couple addressing options */
 /* use linear addressing function/macro */
for (i = 0; i < addr.dim_x*addr.dim_y; i++) {</pre>
 vx_uint8 *ptr2 = vxFormatImagePatchAddress1d(base_ptr,
 i, &addr);
 *ptr2 = pixel;
 }
 /\star 2d addressing option \star/
 for (y = 0; y < addr.dim_y; y+=addr.step_y) {
 for (x = 0; x < addr.dim_x; x+=addr.step_x) {</pre>
 vx_uint8 *ptr2 = vxFormatImagePatchAddress2d(base_ptr,
 *ptr2 = pixel;
 }
 }
 /* direct addressing by client
```

```
* for subsampled planes, scale will change
 for (y = 0; y < addr.dim_y; y+=addr.step_y) {</pre>
 for (x = 0; x < addr.dim_x; x+=addr.step_x) {
 vx_uint8 *tmp = (vx_uint8 *)base.ptr;
 i = ((addr.stride_y*y*addr.scale_y) /</pre>
 VX_SCALE_UNITY) +
 ((addr.stride_x*x*addr.scale_x) /
 VX_SCALE_UNITY);
 tmp[i] = pixel;
 }
 }
 /* more efficient direct addressing by client.
 * for subsampled planes, scale will change.
 for (y = 0; y < addr.dim.y; y+=addr.step.y) {
 j = (addr.stride.y*y*addr.scale.y)/VX_SCALE_UNITY;</pre>
 for (x = 0; x < addr.dim_x; x+=addr.step_x) {
 vx_uint8 *tmp = (vx_uint8 *)base_ptr;
 i = j + (addr.stride_x*x*addr.scale_x) /
 VX_SCALE_UNITY;
 tmp[i] = pixel;
 }
 }
 /\star this commits the data back to the image. If rect were 0 or empty, it
 \star would just decrement the reference (used when reading an image only)
 status = vxCommitImagePatch(image, &rect, plane, &addr, base_ptr);
vxReleaseImage(&image);
return status;
```

void* vxFormatlmagePatchAddress2d (void * ptr, vx_uint32 x, vx_uint32 y, vx_imagepatch_addressing_t * addr)

Used to access a specific pixel at a 2d coordinate in an image patch.

Parameters

in	ptr	The base pointer of the patch as returned from vxAccessImagePatch.
in	X	The x dimension within the patch.
in	у	The y dimension within the patch.
in	addr	The pointer to the addressing mode information returned from vxAccess-
		ImagePatch.

Returns

void * Returns the pointer to the specified pixel.

Precondition

vxAccessImagePatch

```
* Copyright (c) 2012-2013 The Khronos Group Inc.

* Permission is hereby granted, free of charge, to any person obtaining a copy of this software and/or associated documentation files (the * "Materials"), to deal in the Materials without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Materials, and to permit persons to whom the Materials are furnished to do so, subject to the following conditions:

* The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Materials.

* THE MATERIALS ARE PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT.

* IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE MATERIALS OR THE USE OR OTHER DEALINGS IN THE MATERIALS.
```

```
#include <VX/vx.h>
#define PATCH_DIM 16
vx_status example_imagepatch(vx_context context)
 vx_status status = VX_SUCCESS;
 void *base_ptr = NULL;
 vx_uint32 width = 640, height = 480, plane = 0;
 vx.image image = vxCreateImage(context, width, height, FOURCCLU8);
 vx_rectangle_t rect;
 vx_imagepatch_addressing_t addr;
 rect.start_x = rect.start_y = 0;
 rect.end_x = rect.end_y = PATCH_DIM;
 status = vxAccessImagePatch(image, &rect, plane,
 &addr, &base_ptr,
 VX_READ_AND_WRITE);
 if (status == VX_SUCCESS)
 vx_uint32 x,y,i,j;
 vx_uint8 pixel = 0;
 /\star a couple addressing options \star/
 /\star use linear addressing function/macro \star/
 for (i = 0; i < addr.dim.x*addr.dim.y; i++) {
 vx.uint8 *ptr2 = vxFormatImagePatchAddress1d(base.ptr,</pre>
 i, &addr);
 *ptr2 = pixel;
 }
 /\star 2d addressing option \star/
 for (y = 0; y < addr.dim_y; y+=addr.step_y) {
 for (x = 0; x < addr.dim_x; x+=addr.step_x) {</pre>
 vx_uint8 *ptr2 = vxFormatImagePatchAddress2d(base_ptr,
 x, y, &addr);
 *ptr2 = pixel;
 }
 }
 /\star direct addressing by client
 \star for subsampled planes, scale will change
 for (y = 0; y < addr.dim_y; y+=addr.step_y) {
 for (x = 0; x < addr.dim_x; x+=addr.step_x) {
 vx_uint8 *tmp = (vx_uint8 *) base_ptr;
}</pre>
 i = ((addr.stride_y*y*addr.scale_y) /
 VX_SCALE_UNITY) +
 ((addr.stride_x*x*addr.scale_x) /
 VX_SCALE_UNITY);
 tmp[i] = pixel;
 }
 }
 /\star more efficient direct addressing by client.
 \star for subsampled planes, scale will change.
 */
 for (y = 0; y < addr.dim.y; y+=addr.step.y) {
 j = (addr.stride.y*y*addr.scale.y)/VX_SCALE.UNITY;</pre>
 for (x = 0; x < addr.dim_x; x+=addr.step_x) {</pre>
 vx_uint8 *tmp = (vx_uint8 *)base_ptr;
 tmp[i] = pixel;
 }
 }
 /\star this commits the data back to the image. If rect were 0 or empty, it
 \star would just decrement the reference (used when reading an image only)
 status = vxCommitImagePatch(image, &rect, plane, &addr, base_ptr);
 vxReleaseImage(&image);
 return status;
}
```

$vx_status \ vxGetValidRegionImage (\ vx_image \ image, \ vx_rectangle_t * rect)$

Retrieves the valid region of the image as a rectangle.

After the image is allocated but has not been written to this will return the full rectangle of the image so that functions do not have to manage a case for uninitialized data. The image will still retain an uninitialized value but once the image is written to via any means such as vxCommitImagePatch, the valid region will be altered to contain the maximum bounds of the written area.
Parameters

in	image	The image to retrieve the valid region from.
out	rect	The destination rectangle.

Returns

vx₋status

Return values

VX_ERROR_INVALID_REF-	Invalid image.
ERENCE	
VX_ERROR_INVALID_PAR-	Invalid rect.
AMETERS	
<i>VX_STATUS</i>	Valid image.

Note

This rectangle can be passed directly to vxAccessImagePatch to get the full valid region of the image. Modifications from vxCommitImagePatch will grow the valid region.

vx_status vxQueryImage (vx_image image, vx_enum attribute, void * ptr, vx_size size)

Retrieves various attributes of an image.

Parameters

in	image	The reference to the image to query.
in	attribute	The attribute to query. Use a vx_image_attribute_e.
out	ptr	The location at which the resulting value will be stored.
in	size	The size of the container to which ptr points.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors
VX_ERROR_INVALID_REF-	if the image is not a vx_image.
ERENCE	
VX_ERROR_INVALID_PAR-	if any of the other parameters are incorrect.
AMETERS	
VX_ERROR_NOT_SUPPO-	if the attribute is not supported on this implementation.
RTED	

void vxReleaseImage (vx_image * image)

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

Parameters

in	image	The pointer to the image to release

Note

After returning from this function the reference will be zeroed.

vx_status vxSetImageAttribute (vx_image image, vx_enum attribute, void * out, vx_size size)

Allows setting attributes on the image.

Parameters

in	image	The reference to the image to set the attribute on.
in	attribute	The attribute to set. Use a vx_image_attribute_e enumeration.
in	out	The pointer to the where the value will be read from.
in	size	The size of the object pointed to by out.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors
VX_ERROR_INVALID_REF-	if the image is not a vx_image.
ERENCE	
VX_ERROR_INVALID_PAR-	if any of the other parameters are incorrect.
AMETERS	

3.52 Object: LUT

3.52.1 Detailed Description

The Look-Up Table Interface. A lookup table is an array that simplifies runtime computation by replacing computation with a simpler array indexing operation.

Typedefs

typedef struct _vx_lut * vx_lut
 The Look-Up Table (LUT) Object.

Enumerations

```
 enum vx_lut_attribute_e {
 VX_LUT_ATTRIBUTE_TYPE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_LUT << 8)) + 0x0,</li>
 VX_LUT_ATTRIBUTE_COUNT = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_LUT << 8)) + 0x1,</li>
 VX_LUT_ATTRIBUTE_SIZE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_LUT << 8)) + 0x2 }</li>
 The LUT attribute list.
```

Functions

vx_status vxAccessLUT (vx_lut lut, void **ptr, vx_enum usage)

Gets direct access to the LUT table data.

vx_status vxCommitLUT (vx_lut lut, void *ptr)

Commits the Lookup Table.

vx_lut vxCreateLUT (vx_context context, vx_enum data_type, vx_size count)

Creates LUT object of a given type.

vx_status vxQueryLUT (vx_lut lut, vx_enum attribute, void *ptr, vx_size size)

Queries attributes from a LUT.

void vxReleaseLUT (vx_lut *lut)

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

3.52.2 Enumeration Type Documentation

enum vx_lut_attribute_e

The LUT attribute list.

Enumerator

```
VX_LUT_ATTRIBUTE_TYPE Indicates the value type of the LUT. Use a vx_enum.
VX_LUT_ATTRIBUTE_COUNT Indicates the number of elements in the LUT. Use a vx_size.
VX_LUT_ATTRIBUTE_SIZE The total size of the LUT in bytes. Uses a vx_size.
```

Definition at line 802 of file vx_types.h.

3.52.3 Function Documentation

```
vx_status vxAccessLUT ( vx_lut lut, void ** ptr, vx_enum usage )
```

Gets direct access to the LUT table data.

There are several variations of call methodology:

If ptr is NULL (which means the current data of the LUT is not desired), the LUT reference count is incremented.

- If ptr is not NULL but (*ptr) is NULL, (*ptr) will contain the address of the LUT data when the function returns and the reference count will be incremented. Whether the (*ptr) address is mapped or allocated is undefined. (*ptr) must be returned to vxCommitLUT.
- If ptr is not NULL and (*ptr) is not NULL, the user is signalling the implementation to copy the LUT data into the location specified by (*ptr). Users must use vxQueryLUT with VX_LUT_ATTRIBUTE_SIZE to determine how much memory to allocate for the LUT data.

In any case, vxCommitLUT must be called after LUT access is complete. Parameters

in	lut	The LUT to get the data from.
in,out	ptr	The address of the location to store the pointer to the LUT memory.
in	usage	This declares the intended usage of the pointer using the * vx_accessor_e enumeration.

Returns

A vx_status_e enumeration.

Postcondition

vxCommitLUT

vx_status vxCommitLUT (vx_lut lut, void * ptr)

Commits the Lookup Table.

Commits the data back to the LUT object and decrements the reference count. There are several variations of call methodology:

- If a user should allocated their own memory for the LUT data copy, the user is obligated to free this memory.
- If ptr is not NULL and the (*ptr) for vxAccessLUT was NULL, it is undefined whether the implementation will unmap or copy and free the memory.

Parameters

in	lut	The LUT to modify.
in	ptr	The pointer used with vxAccessLUT. This may not be NULL.

Returns

A vx_status_e enumeration.

Precondition

vxAccessLUT.

vx_lut vxCreateLUT (vx_context context, vx_enum data_type, vx_size count)

Creates LUT object of a given type.

Parameters

in	context	The reference to the context.
in	data_type	The type of data stored in the LUT.
in	count	The number of entries desired.

Note

For OpenVX 1.0, count must be equal to 256 and data_type can only be VX_TYPE_UINT8.

Returns

vx_lut

vx_status vxQueryLUT (vx_lut lut, vx_enum attribute, void * ptr, vx_size size)

Queries attributes from a LUT.

in	lut	The LUT to query.
in	attribute	The attribute to query. Use a vx_lut_attribute_e enumeration.
out	ptr	The location at which the resulting value will be stored.
in	size	The size of the container to which ptr points.

Returns

A vx_status_e enumeration.

void vxReleaseLUT ($vx_lut * lut$)

Release a reference to a LUT object. The object may not be garbage collected until its total reference count is zero.. Parameters

-			
	in	lut	The pointer to the LUT to release.

Note

After returning from this function the reference will be zeroed.

3.53 Object: Matrix

3.53.1 Detailed Description

The Matrix Object Interface.

Typedefs

typedef struct _vx_matrix * vx_matrix

The Matrix Object. An MxN matrix of some unit type.

Enumerations

```
 enum vx_matrix_attribute_e {
 VX_MATRIX_ATTRIBUTE_TYPE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_MATRIX << 8)) + 0x0,</li>
 VX_MATRIX_ATTRIBUTE_ROWS = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_MATRIX << 8)) + 0x1,</li>
 VX_MATRIX_ATTRIBUTE_COLUMNS = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_MATRIX << 8)) + 0x2,</li>
 VX_MATRIX_ATTRIBUTE_SIZE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_MATRIX << 8)) + 0x3 }</li>
```

The matrix attributes.

Functions

vx_status vxAccessMatrix (vx_matrix mat, void *array)

Gets the matrix data (copy)

vx_status vxCommitMatrix (vx_matrix mat, void *array)

Sets the matrix data (copy)

vx_matrix vxCreateMatrix (vx_context c, vx_enum data_type, vx_size columns, vx_size rows)

Creates a reference to a matrix object.

vx_status vxQueryMatrix (vx_matrix mat, vx_enum attribute, void *ptr, vx_size size)

Queries an attribute on the matrix object.

void vxReleaseMatrix (vx_matrix *mat)

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

3.53.2 Enumeration Type Documentation

enum vx_matrix_attribute_e

The matrix attributes.

Enumerator

```
VX_MATRIX_ATTRIBUTE_TYPE The value type of the matrix. Use a vx_enum parameter.VX_MATRIX_ATTRIBUTE_ROWS The M dimension of the matrix. Use a vx_size parameter.
```

 $\emph{VX_MATRIX_ATTRIBUTE_COLUMNS}$ The N dimension of the matrix. Use a vx_size parameter.

VX_MATRIX_ATTRIBUTE_SIZE The total size of the matrix in bytes. Use a vx_size parameter.

Definition at line 856 of file vx_types.h.

3.53.3 Function Documentation

```
vx_status vxAccessMatrix ( vx_matrix mat, void * array )
```

Gets the matrix data (copy)

in	mat	The reference to the matrix.
out	array	The array to place the matrix.

See Also

vxQueryMatrix and VX_MATRIX_ATTRIBUTE_COLUMNS and VX_MATRIX_ATTRIBUTE_ROWS to get the needed number of elements of the array.

Returns

A vx_status_e enumeration.

Postcondition

vxCommitMatrix

vx_status vxCommitMatrix (vx_matrix mat, void * array)

Sets the matrix data (copy)

Parameters

in	mat	The reference to the matrix.
out	array	The array to read the matrix.

See Also

vxQueryMatrix and VX_MATRIX_ATTRIBUTE_COLUMNS and VX_MATRIX_ATTRIBUTE_ROWS to get the needed number of elements of the array.'

Returns

A vx_status_e enumeration.

Precondition

vxAccessMatrix

vx_matrix vxCreateMatrix (vx_context c, vx_enum data_type, vx_size columns, vx_size rows)

Creates a reference to a matrix object.

Parameters

in	С	The reference to the overall context.
in	data_type	The unit format of the matrix. VX_TYPE_INT32 or VX_TYPE_FLOAT32.
in	columns	The first dimensionality.
in	rows	The second dimensionality.

Returns

vx_matrix

vx_status vxQueryMatrix (vx_matrix mat, vx_enum attribute, void * ptr, vx_size size)

Queries an attribute on the matrix object.

in	mat	The matrix object to set.
in	attribute	The attribute to query. Use a vx_matrix_attribute_e enumeration.
out	ptr	The location at which the resulting value will be stored.
in	size	The size of the container to which ptr points.

Returns

A vx_status_e enumeration.

void vxReleaseMatrix ($vx_matrix * mat$)

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

Parameters

in	mat	The matrix reference to release.

Note

After returning from this function the reference will be zeroed.

3.54 Object: Pyramid

3.54.1 Detailed Description

The Image Pyramid Object Interface. A Pyramid object in OpenVX represents a collection of related images. Typically, these images are created by either downscaling or upscaling a *base image*, contained in level zero of the pyramid. Successive levels of the pyramid increase or decrease in size by a factor given by the VX_PYRAMID_ATTRIBUTE_SCALE attribute. For instance, in a pyramid with 3 levels and VX_SCALE_PYRAMID_HALF, the level one image will be one-half the width and one-half the height of the level zero image and the level two image will be one-quarter the width and one quarter the height of the level zero image. When downscaling or upscaling results in a non-integral number of pixels at any level, fractional pixels are always rounded up to the nearest integer. (e.g., a 3 level image pyramid beginning with level zero having a width of 9 and a scaling of VX_SCALE_PYRAMID_HALF will result in the level one image with a width of $5 = \mathbf{ceil}(9*0.5)$ and a level two image with a width of $3 = \mathbf{ceil}(5*0.5)$. Position (r_N, c_N) at level N corresponds to position $(r_{N-1}/\mathbf{scale}, c_{N-1}/\mathbf{scale})$ at level N-1.

Macros

• #define VX_SCALE_PYRAMID_HALF (0.5f)

Used to indicate a half-scale pyramid.

#define VX_SCALE_PYRAMID_ORB ((vx_float32)0.8408964f)

Used to indicate a ORB scaled pyramid whose scaling factor is $\frac{1}{\sqrt[4]{2}}$.

Typedefs

typedef struct _vx_pyramid * vx_pyramid

The Image Pyramid object. A set of scaled images.

Enumerations

enum vx_pyramid_attribute_e {
 VX_PYRAMID_ATTRIBUTE_LEVELS = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_PYRAMID << 8)) + 0x0,
 VX_PYRAMID_ATTRIBUTE_SCALE = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_PYRAMID << 8)) + 0x1,
 VX_PYRAMID_ATTRIBUTE_WIDTH = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_PYRAMID << 8)) + 0x2,
 VX_PYRAMID_ATTRIBUTE_HEIGHT = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_PYRAMID << 8)) + 0x3,
 VX_PYRAMID_ATTRIBUTE_FORMAT = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_PYRAMID << 8)) + 0x4 }

The pyramid object attributes.

Functions

vx_pyramid vxCreatePyramid (vx_context context, vx_size levels, vx_float32 scale, vx_uint32 width, vx_uint32 height, vx_fourcc format)

Creates a reference to a pyramid object of the supplied number of levels.

vx_pyramid vxCreateVirtualPyramid (vx_graph graph, vx_size levels, vx_float32 scale, vx_uint32 width, vx_uint32 height, vx_fourcc format)

Creates a reference to a virtual pyramid object of the supplied number of levels.

vx_image vxGetPyramidLevel (vx_pyramid pyr, vx_uint32 index)

Retrieves a level of the pyramid as a vx_image, which can be used elsewhere in OpenVX.

• vx_status vxQueryPyramid (vx_pyramid pyr, vx_enum attribute, void *ptr, vx_size size)

Queries an attribute from an image pyramid.

void vxReleasePyramid (vx_pyramid *pyr)

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

3.54.2 Enumeration Type Documentation

enum vx_pyramid_attribute_e

The pyramid object attributes.

Enumerator

VX_PYRAMID_ATTRIBUTE_LEVELS The number of levels of the pyramid. Use a vx_size parameter.

VX_PYRAMID_ATTRIBUTE_SCALE The scale factor between each level of the pyramid. Use a vx_float32 parameter.

VX_PYRAMID_ATTRIBUTE_WIDTH The width of the 0th image in pixels. Use a vx_uint32 parameter.

VX_PYRAMID_ATTRIBUTE_HEIGHT The height of the 0th image in pixels. Use a vx_uint32 parameter.

VX_PYRAMID_ATTRIBUTE_FORMAT The vx_fourcc_e format of the image. Use a vx_fourcc parameter.

Definition at line 888 of file vx_types.h.

3.54.3 Function Documentation

vx_pyramid vxCreatePyramid (vx_context context, vx_size levels, vx_float32 scale, vx_uint32 width, vx_uint32 height, vx_fourcc format)

Creates a reference to a pyramid object of the supplied number of levels. Parameters

in	context	The reference to the overall context.
in	levels	The number of levels desired. This is required to be a non-zero value.
in	scale	Used to indicate the scale between pyramid levels. This is required to be a
		non-zero positive value. In OpenVX 1.0, the only permissible values are VX
		SCALE_PYRAMID_HALF, or VX_SCALE_PYRAMID_ORB
in	width	The width of the 0th level image in pixels.
in	height	The height of the 0th level image in pixels.
in	format	The format of all images in the pyramid.

Returns

vx_pyramid

Return values

0	No pyramid was created.
*	A pyramid reference.

vx_pyramid vxCreateVirtualPyramid (vx_graph graph, vx_size levels, vx_float32 scale, vx_uint32 width, vx_uint32 height, vx_fourcc format)

Creates a reference to a virtual pyramid object of the supplied number of levels.

Virtual Pyramids can be used to connect Nodes together when the contents of the pyramids will not be accessed by the user of the API. All of the following constructions are valid:

in	graph	The reference to the parent graph.
in	levels	The number of levels desired. This is required to be a non-zero value.
in	scale	Used to indicate the scale between pyramid levels. This is required to be a
		non-zero positive value. In OpenVX 1.0, the only permissible values are VX
		SCALE_PYRAMID_HALF, or VX_SCALE_PYRAMID_ORB
in	width	The width of the 0th level image in pixels. This may be set to zero to indicate
		to the interface that the value is unspecified.
in	height	The height of the 0th level image in pixels. This may be set to zero to indicate
		to the interface that the value is unspecified.
in	format	The format of all images in the pyramid. This may be set to FOURCC_VIRT to
		indicate that the format is unspecified.

Returns

A vx_pyramid reference.

Note

Images extracted with vxGetPyramidLevel behave as Virtual Images and will cause vxAccess-ImagePatch to return errors.

Return values

0	No pyramid was created.
*	A pyramid reference.

vx_image vxGetPyramidLevel (vx_pyramid pyr, vx_uint32 index)

Retrieves a level of the pyramid as a vx_image, which can be used elsewhere in OpenVX. Parameters

in	pyr	The pyramid object.
in	index	The index of the level, such that index is less than levels.

Returns

A vx_image reference.

Return values

0	Indicates that the index or the object was invalid.

vx_status vxQueryPyramid (vx_pyramid pyr, vx_enum attribute, void * ptr, vx_size size)

Queries an attribute from an image pyramid.

Parameters

in	pyr	The pyramid to query.
in	attribute	The attribute to query for. Use a vx_pyramid_attribute_e enumeration.
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.

void vxReleasePyramid (vx_pyramid * pyr)

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

in	pyr	The pointer to the pyramid to release.
----	-----	--

Note

After returning from this function the reference will be zeroed.

3.55 Object: Remap

3.55.1 Detailed Description

The Remap Object Interface.

Typedefs

typedef struct _vx_remap * vx_remap

The remap table Object. A remap table contains per pixel mapping of output pixels to input pixels.

Enumerations

```
 enum vx_remap_attribute_e {
 VX_REMAP_ATTRIBUTE_SOURCE_WIDTH = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_REMAP << 8)) + 0x0,
 VX_REMAP_ATTRIBUTE_SOURCE_HEIGHT = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_REMAP << 8)) + 0x1,
 VX_REMAP_ATTRIBUTE_DESTINATION_WIDTH = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_REMAP << 8)) + 0x2,
 VX_REMAP_ATTRIBUTE_DESTINATION_HEIGHT = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_REMAP << 8)) + 0x3 }</li>
```

The remap object attributes.

Functions

vx_remap vxCreateRemap (vx_context context, vx_uint32 src_width, vx_uint32 src_height, vx_uint32 dst_width, vx_uint32 dst_height)

Creates a remap table object.

vx_status vxGetRemapPoint (vx_remap table, vx_uint32 dst_x, vx_uint32 dst_y, vx_float32 *src_x, vx_float32 *src_y)

Retrieves the source pixel point from a destination pixel.

• vx_status vxQueryRemap (vx_remap r, vx_enum attribute, void *ptr, vx_size size)

Queries attributes from a Remap table.

void vxReleaseRemap (vx_remap *table)

Release a reference to a remap table object. The object may not be garbage collected until its total reference count is zero.

vx_status vxSetRemapPoint (vx_remap table, vx_uint32 dst_x, vx_uint32 dst_y, vx_float32 src_x, vx_float32 src_y)

Assigns a destination pixel mapping to the source pixel.

3.55.2 Enumeration Type Documentation

enum vx_remap_attribute_e

The remap object attributes.

Enumerator

VX_REMAP_ATTRIBUTE_SOURCE_WIDTH The source width. Use a vx_uint32 parameter.

VX_REMAP_ATTRIBUTE_SOURCE_HEIGHT The source height. Use a vx_uint32 parameter.

 $\emph{VX_REMAP_ATTRIBUTE_DESTINATION_WIDTH}$ The destination width. Use a vx_uint32 parameter.

VX_REMAP_ATTRIBUTE_DESTINATION_HEIGHT The destination height. Use a vx_uint32 parameter.

Definition at line 904 of file vx_types.h.

3.55.3 Function Documentation

vx_remap vxCreateRemap (vx_context context, vx_uint32 src_width, vx_uint32 src_height, vx_uint32 dst_height)

Creates a remap table object.

in	context	The reference to the overall context.
in	src_width	Width of the source image in pixel.
in	src₋height	Height of the source image in pixels.
in	dst₋width	Width of the destination image in pixels.
in	dst₋height	Height of the destination image in pixels.

Returns

Returns vx_remap

Return values

0	Object could not be created.
*	Object was created.

Retrieves the source pixel point from a destination pixel.

Parameters

in	table	The remap table reference.
in	dst_x	The destination x coordinate.
in	dst_y	The destination y coordinate.
out	src_x	The pointer to the location to store the source x coordinate in float representa-
		tion to allow interpolation.
out	src_y	The pointer to the location to store the source y coordinate in float representa-
		tion to allow interpolation.

Returns

Returns a vx_status_e enumeration.

vx_status vxQueryRemap (vx_remap r, vx_enum attribute, void * ptr, vx_size size)

Queries attributes from a Remap table.

Parameters

in	r	The remap to query.
in	attribute	The attribute to query. Use a vx_remap_attribute_e enumeration.
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.

void vxReleaseRemap (vx_remap * table)

Release a reference to a remap table object. The object may not be garbage collected until its total reference count is zero.

Parameters

in	table	The pointer to the remap table to release.

Note

After returning from this function the reference will be zeroed.

vx_status vxSetRemapPoint (vx_remap table, vx_uint32 dst_x , vx_uint32 dst_y , vx_float32 src_x , vx_float32 src_y)

Assigns a destination pixel mapping to the source pixel.

Parameters

in	table	The remap table reference.
in	dst_x	The destination x coordinate.
in	dst_y	The destination y coordinate.
in	src_x	The source x coordinate in float representation to allow interpolation.
in	src_y	The source y coordinate in float representation to allow interpolation.

Returns

Returns a vx_status_e enumeration.

3.56 Object: Scalar

3.56.1 Detailed Description

The Scalar Object interface.

Typedefs

typedef struct _vx_scalar * vx_scalar

An opaque reference to a scalar.

Enumerations

enum vx_scalar_attribute_e { VX_SCALAR_ATTRIBUTE_TYPE = (((VX_ID_KHRONOS) << 20) | (VX_TYP-E_SCALAR << 8)) + 0x0 }

The scalar attributes list.

Functions

vx_status vxAccessScalarValue (vx_scalar ref, void *ptr)

Gets the scalar value out of a reference.

vx_status vxCommitScalarValue (vx_scalar ref, void *ptr)

Sets the scalar value in a reference.

vx_scalar vxCreateScalar (vx_context context, vx_enum data_type, void *ptr)

Creates a reference to a scalar object. Also see Node Parameters.

• vx_status vxQueryScalar (vx_scalar scalar, vx_enum attribute, void *ptr, vx_size size)

Queries attributes from a scalar.

void vxReleaseScalar (vx_scalar *scalar)

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

3.56.2 Typedef Documentation

typedef struct _vx_scalar* vx_scalar

An opaque reference to a scalar.

A scalar can be up to 64 bits wide.

See Also

vxCreateScalar

Definition at line 137 of file vx_types.h.

3.56.3 Enumeration Type Documentation

enum vx_scalar_attribute_e

The scalar attributes list.

Enumerator

VX_SCALAR_ATTRIBUTE_TYPE Used to query the type of atomic is contained in the scalar. Use a vx_enum parameter.

Definition at line 780 of file vx_types.h.

3.56.4 Function Documentation

vx_status vxAccessScalarValue (vx_scalar ref, void * ptr)

Gets the scalar value out of a reference.

Note

Use this in conjunction with Query APIs which return references which should be converted into values.

Parameters

in	ref	The reference to get the scalar value from.
out	ptr	An appropriate typed pointer which points to a location to copy the scalar value
		to.

Returns

A vx_status_e enumeration.

Return values

VX_ERROR_INVALID_REF-	Will be returned if the ref is not a valid reference.
ERENCE	
VX_ERROR_INVALID_PAR-	will be returned if ptr is NULL.
AMETERS	
VX_ERROR_INVALID_TYPE	will be returned if the type does not match the type in the reference or is a bad
	value.

vx_status vxCommitScalarValue (vx_scalar ref, void * ptr)

Sets the scalar value in a reference.

Note

Use this in conjunction with Parameter APIs which return references to parameters which need to be altered.

Parameters

in	ref	The reference to get the scalar value from.
in	ptr	the state of the s
		value to.

Returns

A vx_status_e enumeration.

Return values

VX_ERROR_INVALID_REF-	Will be returned if the ref is not a valid reference.
ERENCE	
VX_ERROR_INVALID_PAR-	will be returned if ptr is NULL.
AMETERS	
VX_ERROR_INVALID_TYPE	will be returned if the type does not match the type in the reference or is a bad
	value.

vx_scalar vxCreateScalar (vx_context context, vx_enum data_type, void * ptr)

Creates a reference to a scalar object. Also see Node Parameters.

in	context	The reference to the system context.
in	data_type	The vx_type_e of the scalar. Must be greater than VX_TYPE_INVALID and
		less than VX_TYPE_SCALAR_MAX.
in	ptr	The pointer to the initial value of the scalar.

Returns

A vx_scalar reference.

Return values

0	The scalar could not be created.
*	The scalar was created. Check for further errors with vxGetStatus.

vx_status vxQueryScalar (vx_scalar scalar, vx_enum attribute, void * ptr, vx_size size)

Queries attributes from a scalar.

Parameters

in	scalar	The scalar object.
in	attribute	The enumeration to query. Use a vx_scalar_attribute_e enumeration.
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.

void vxReleaseScalar (vx_scalar * scalar)

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

Parameters

in	scalar	The pointer to the scalar to release.
----	--------	---------------------------------------

Note

After returning from this function the reference will be zeroed.

3.57 Object: Threshold

3.57.1 Detailed Description

The Threshold Object Interface.

Typedefs

typedef struct _vx_threshold * vx_threshold

The Threshold Object. A thresholding object contains the types and limit values of the thresholding required.

Enumerations

```
enum vx_threshold_attribute_e {
 VX_THRESHOLD_ATTRIBUTE_TYPE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_THRESHOLD << 8)) + 0x0,
 VX_THRESHOLD_ATTRIBUTE_VALUE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_THRESHOLD << 8)) + 0x1,
 VX_THRESHOLD_ATTRIBUTE_LOWER = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_THRESHOLD << 8)) + 0x2,
 VX_THRESHOLD_ATTRIBUTE_UPPER = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_THRESHOLD << 8)) + 0x3 }
 The threshold attributes.</li>
enum vx_threshold_type_e {
 VX_THRESHOLD_TYPE_BINARY = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_THRESHOLD_TYPE << 12)) + 0x0,
 VX_THRESHOLD_TYPE_RANGE = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_THRESHOLD_TYPE << 12)) + 0x1 }
 The Threshold types.</li>
```

Functions

- vx_threshold vxCreateThreshold (vx_context c, vx_enum thresh_type, vx_enum data_type)
 - Creates a reference to a threshold object of a given type.
- vx_status vxQueryThreshold (vx_threshold thresh, vx_enum attribute, void *ptr, vx_size size)

Queries an attribute on the threshold object.

void vxReleaseThreshold (vx_threshold *thresh)

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

vx_status vxSetThresholdAttribute (vx_threshold thresh, vx_enum attribute, void *ptr, vx_size size)

Sets attributes on the threshold object.

3.57.2 Enumeration Type Documentation

enum vx_threshold_attribute_e

The threshold attributes.

Enumerator

```
VX_THRESHOLD_ATTRIBUTE_TYPE The value type of the threshold. Use a vx_enum parameter. Will contain a vx_threshold_type_e.
```

VX_THRESHOLD_ATTRIBUTE_VALUE The value of the single threshold. Use a vx_int32 parameter.

VX_THRESHOLD_ATTRIBUTE_LOWER The value of the lower threshold. Use a vx_int32 parameter.

VX_THRESHOLD_ATTRIBUTE_UPPER The value of the higher threshold. Use a vx_int32 parameter.

Definition at line 842 of file vx_types.h.

enum vx_threshold_type_e

The Threshold types.

Enumerator

VX_THRESHOLD_TYPE_BINARY A threshold with only 1 value.

VX_THRESHOLD_TYPE_RANGE A threshold with 2 values (upper/lower). Used with canny edge detection.

Definition at line 832 of file vx_types.h.

3.57.3 Function Documentation

vx_threshold vxCreateThreshold (vx_context c, vx_enum thresh_type, vx_enum data_type)

Creates a reference to a threshold object of a given type.

Parameters

ſ	in	С	The reference to the overall context.
ĺ	in	thresh_type	The type of threshold to create.
ĺ	in	data_type	The data type of the threshold's value(s).

Note

For OpenVX 1.0, data_type can only be VX_TYPE_UINT8.

Returns

vx_threshold

vx_status vxQueryThreshold (vx_threshold thresh, vx_enum attribute, void * ptr, vx_size size)

Queries an attribute on the threshold object.

Parameters

in	thresh	The threshold object to set.
in	attribute	The attribute to query. Use a vx_threshold_attribute_e enumeration.
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.

void vxReleaseThreshold (vx_threshold * thresh)

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

Parameters

in	thresh	The pointer to the threshold to release.
----	--------	--

Note

After returning from this function the reference will be zeroed.

vx_status vxSetThresholdAttribute (vx_threshold thresh, vx_enum attribute, void * ptr, vx_size size)

Sets attributes on the threshold object.

in	thresh	The threshold object to set.
in	attribute	The attribute to modify. Use a vx_threshold_attribute_e enumeration.
in	ptr	The pointer to the value to set the attribute to.
in	size	The size of the data pointed to by ptr.

Returns

A vx_status_e enumeration.

3.58 Basic Framework

3.58.1 Detailed Description

The framework concepts and interfaces of OpenVX. These interfaces are used to perform basic tasks such as performance measurement on vx_graph or vx_node objects.

Modules

· Framework: Node Callbacks

This allows Clients to receive a callback after a specific node has completed execution.

· Framework: Performance Measurement

The Performance measurement and reporting interfaces.

3.59 Framework: Node Callbacks

3.59.1 Detailed Description

This allows Clients to receive a callback after a specific node has completed execution. Callbacks are not guarenteed to be called *immediately* after the Node completes. Callbacks are intended to be used to create simple "early exit" conditions for Vision graphs using vx_action_e return values. An example of setting up a callback can be seen below:

```
vx_graph graph = vxCreateGraph(context);
if (graph) {
 vx\_uint8 lmin = 0, lmax = 0;
 vx_uint32 minCount = 0, maxCount = 0;
 vx_scalar scalars[] = {
 vxCreateScalar(context, VX_TYPE_UINT8, &lmin),
 vxCreateScalar(context, VX_TYPE_UINT8, &lmax),
 vxCreateScalar(context, VX_TYPE_UINT32, &minCount),
 vxCreateScalar(context, VX_TYPE_UINT32, &maxCount),
 };
 vx_array arrays[] = {
 vxCreateArray(context, VX_TYPE_COORDINATES2D, 1),
 vxCreateArray(context, VX_TYPE_COORDINATES2D, 1)
 vx_node nodes[] = {
 vxMinMaxLocNode(graph, input, scalars[0], scalars[1], arrays[0], arrays[1],
  scalars[2], scalars[3]),
 status = vxAssignNodeCallback(nodes[0], &analyze_brightness);
```

Once the graph has been initialized and the callback has been installed then the callback itself will be called during graph execution.

```
#define MY_DESIRED_THRESHOLD (10)
vx_action analyze_brightness(vx_node node) {
 // extract the max value
 vx_action action = VX_ACTION_ABANDON;
 vx_parameter pmax = vxGetParameterByIndex(node, 2); // Max Value
 if (pmax) {
 vx_scalar smax = 0;
 vxQueryParameter(pmax, VX_PARAMETER_ATTRIBUTE_REF, &smax,
 sizeof(smax));
 if (smax) {
 vx_uint8 value = 0u;
 vxAccessScalarValue(smax, &value);
 if (value >= MY_DESIRED_THRESHOLD) {
 action = VX_ACTION_CONTINUE;
 vxReleaseScalar(&smax);
 vxReleaseParameter(&pmax);
 return action;
```

Note

This should be used with **extreme** caution as it can *ruin* optimizations in the power/performance efficiency of a graph.

The callback must return a vx_action code which indicates how the graph processing should proceed.

- If VX_ACTION_CONTINUE is returned, the graph will continue execution with no changes.
- If VX_ACTION_ABANDON is returned, all further nodes following this node in the graph will not execute. Executions of nodes in independent branches of the graph are unspecificied.
- If VX_ACTION_RESTART is returned, all further nodes following this node of the graph will not execute. Executions of nodes in independent branches of the graph are unspecificied. Once the graph halts it will restart execution.

Figure 3.1: Node Callback Sequence

Typedefs

• typedef vx_enum vx_action

The formal typedef of the response from the callback.

typedef vx_action(* vx_nodecomplete_f)(vx_node node)

A callback to the client after a particular node has completed.

Enumerations

```
• enum vx_action_e {  VX\_ACTION\_CONTINUE = (((VX\_ID\_KHRONOS) << 20) \mid (VX\_ENUM\_ACTION << 12)) + 0x0, \\ VX\_ACTION\_RESTART = (((VX\_ID\_KHRONOS) << 20) \mid (VX\_ENUM\_ACTION << 12)) + 0x1, \\ VX\_ACTION\_ABANDON = (((VX\_ID\_KHRONOS) << 20) \mid (VX\_ENUM\_ACTION << 12)) + 0x2 }
```

A return code enumeration from a vx_nodecomplete_f during execution.

Functions

vx_status vxAssignNodeCallback (vx_node node, vx_nodecomplete_f callback)

Assigns a callback to a node. If a callback already exists in this node, this function must return an error and the user may clear the callback by passing a NULL pointer as the callback.

vx_nodecomplete_f vxRetrieveNodeCallback (vx_node node)

Retrieves the current node callback function pointer set on the node.

3.59.2 Typedef Documentation

typedef vx_enum vx_action

The formal typedef of the response from the callback.

See Also

vx_action_e

Definition at line 363 of file vx_types.h.

typedef vx_action(* vx_nodecomplete_f)(vx_node node)

A callback to the client after a particular node has completed.

See Also

vx_action vxAssignNodeCallback

Parameters

in	node	The node which the callback was attached.
----	------	---

Returns

Returns an action code from vx_action_e.

Definition at line 372 of file vx_types.h.

3.59.3 Enumeration Type Documentation

enum vx_action_e

A return code enumeration from a vx_nodecomplete_f during execution.

See Also

vxAssignNodeCallback

Enumerator

VX_ACTION_CONTINUE Continue executing the graph with no changes.

VX_ACTION_RESTART Stop executing the graph at the current point and restart from the beginning.

VX_ACTION_ABANDON Stop executing the graph.

Definition at line 504 of file vx_types.h.

3.59.4 Function Documentation

vx_status vxAssignNodeCallback (vx_node node, vx_nodecomplete_f callback)

Assigns a callback to a node. If a callback already exists in this node, this function must return an error and the user may clear the callback by passing a NULL pointer as the callback.

Parameters

in	node	The reference to the node.
in	callback	The callback to associate with completion of this specific node.

Note

This should be used with *extreme* caution as it can *ruin* optimizations in the power/performance efficiency of a graph.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	Callback assigned.
VX_ERROR_INVALID_REF-	The value passed as node was not a vx₋node.
ERENCE	

vx_nodecomplete_f vxRetrieveNodeCallback (vx_node node)

Retrieves the current node callback function pointer set on the node. Parameters

in	node	The reference to the vx_node object.
		,

Returns

vx_nodecomplete_f The pointer to the callback function.

Return values

NULL	No callback has been set.
*	The node callback function.

3.60 Framework: Performance Measurement

3.60.1 Detailed Description

The Performance measurement and reporting interfaces. In OpenVX, both vx_graph objects and vx_node objects track performance information. A client can query either object type using their respective vxQuery<0bject> function with their attribute enumeration $VX_<0BJECT>_ATTRIBUTE_PERFORMANCE$ along with a vx_perf_t structure to obtain the performance information.

Data Structures

struct vx_perf_t

The performance measurement structure. More...

3.60.2 Data Structure Documentation

struct vx_perf_t

The performance measurement structure.

Definition at line 1282 of file vx_types.h.

Data Fields

vx_uint64	avg	Used to hold the average of the durations.
vx_uint64	beg	Used to hold the first measurement in a set.
vx_uint64	end	Used to hold the last measurement in a set.
vx_uint64	min	Used to hold the minimum of the durations.
vx_uint64	num	Used to hold the number of measurements.
vx_uint64	sum	Used to hold the summation of durations.
vx_uint64	tmp	Used to hold the last measurement.

3.61 Advanced Features

3.61.1 Detailed Description

The more advanced features of OpenVX. These features require more understanding and are more complex to use.

Modules

- Advanced Framework API
 Components in this set are considered to be advanced.
- Advanced Objects

3.62 Advanced Objects

3.62.1 Detailed Description

Modules

• Object: Array (Advanced)

These are the advanced features of the Array Interface.

· Object: Delay

The Delay Object interface.

· Object: Kernel

The Kernel Object and Interface.

• Object: Node (Advanced)

These are advanced features of the Node Interface.

· Object: Parameter

The Parameter Object interface.

3.63 Object: Array (Advanced)

3.63.1 Detailed Description

These are the advanced features of the Array Interface.

Functions

• vx_enum vxRegisterUserStruct (vx_context context, vx_size size)

Register user defined structures to the context.

3.63.2 Function Documentation

vx_enum vxRegisterUserStruct (vx_context context, vx_size size)

Register user defined structures to the context.

Parameters

in	context	The reference to the implementation context.
in	size	The size of user struct in bytes.

Returns

Returns a vx_enum value which is a type given to the User to refer to their custom structure when declaring a vx_enum of that structure.

Return values

VX_TYPE_INVALID	Returned when the namespace of types has been exhausted.	٦
	,	- 1

Note

This call should only be used once within the lifetime of a context for a specific structure.

3.64 Object: Node (Advanced)

3.64.1 Detailed Description

These are advanced features of the Node Interface.

Modules

• Node: Border Modes

The border mode behaviors.

Functions

vx_node vxCreateNode (vx_graph graph, vx_kernel kernel)

Creates a reference to a node object for a given kernel.

3.64.2 Function Documentation

vx_node vxCreateNode (vx_graph graph, vx_kernel kernel)

Creates a reference to a node object for a given kernel.

This node has no references assigned as parameters after completion. The client is then required to set these parameters manually by vxSetParameterByIndex. When clients supply their own node creation functions (for use with Client Defined Functions), this is the API that should be used along with the parameter setting API. Parameters

in	graph	The reference to the graph in which this node will exist.
in	kernel	The kernel reference which will be associated with this new node.

Returns

vx_node

Return values

0	The node failed to create.
*	A node was created.

Postcondition

Call vxSetParameterByIndex for as many parameters as need to be set.

3.65 Node: Border Modes

3.65.1 Detailed Description

The border mode behaviors. Border Mode behavior is set as an attribute of the node, not as a direct parameter to the kernel. This allows clients to "set-and-forget" the modes of any particular node which supports border modes. Most Nodes do not support any explicit border modes beyond VX_BORDER_MODE_UNDEFINED.

Data Structures

struct vx_border_mode_t

Used with the enumeration VX_NODE_ATTRIBUTE_BORDER_MODE to set the border mode behavior of a node which supports borders. More...

Enumerations

enum vx_border_mode_e {
 VX_BORDER_MODE_UNDEFINED = (((VX_ID_KHRONOS) << 20) | (VX_ENUM_BORDER_MODE << 12)) + 0x0,
 VX_BORDER_MODE_CONSTANT = (((VX_ID_KHRONOS) << 20) | (VX_ENUM_BORDER_MODE << 12)) + 0x1,
 VX_BORDER_MODE_REPLICATE = (((VX_ID_KHRONOS) << 20) | (VX_ENUM_BORDER_MODE << 12)) + 0x2 }
 The border mode list.

3.65.2 Data Structure Documentation

struct vx border mode t

Used with the enumeration VX_NODE_ATTRIBUTE_BORDER_MODE to set the border mode behavior of a node which supports borders.

Definition at line 1327 of file vx_types.h.

Data Fields

vx_uint32	constant_value	For the mode VX_BORDER_MODE_CONSTANT, this value will be filled
		into each pixel. If there are sub-channels in the pixel then this value will
		be divided up accordingly.
vx₋enum	mode	See vx_border_mode_e.

3.65.3 Enumeration Type Documentation

enum vx_border_mode_e

The border mode list.

Enumerator

VX_BORDER_MODE_UNDEFINED No defined border mode behavior is given.

VX_BORDER_MODE_CONSTANT For nodes which support this behavior, a constant value is "filled-in" when accessing out-of-bounds pixels.

VX_BORDER_MODE_REPLICATE For nodes which support this behavior, a replication of the nearest edge pixels value is given for out-of-bounds pixels.

Definition at line 1050 of file vx_types.h.

3.66 Object: Delay

3.66.1 Detailed Description

The Delay Object interface. A Delay is an opaque object which contains a manually control temporally-delayed list of objects.

Typedefs

typedef struct _vx_delay * vx_delay

The delay object. This is like a ring buffer of objects which is maintained by the OpenVX implementation.

Enumerations

enum vx_delay_attribute_e {
 VX_DELAY_ATTRIBUTE_TYPE = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_DELAY << 8)) + 0x0,
 VX_DELAY_ATTRIBUTE_COUNT = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_DELAY << 8)) + 0x1 }
 The delay attribute list.

Functions

vx_status vxAgeDelay (vx_delay delay)

Ages the internal delay ring by one. This means that once this API is called the reference from index 0 will go to index -1 and so forth until - count + 1 is reached. This last object will become 0. Once the delay has been aged, it will update the reference in any associated nodes.

vx_status vxAssociateDelayWithNode (vx_delay delay, vx_int32 delay_index, vx_node node, vx_uint32 param_index)

Associates a delay index with a particular node's parameter.

vx_delay vxCreateDelay (vx_context context, vx_reference exemplar, vx_size count)

Creates a Delay object.

vx_status vxDissociateDelayFromNode (vx_delay delay, vx_int32 delay_index, vx_node node, vx_uint32 param_index)

Dissociates a delay index from a particular node parameter.

• vx_reference vxGetReferenceFromDelay (vx_delay delay, vx_int32 index)

Retrieves a reference from an delay object.

• vx_status vxQueryDelay (vx_delay delay, vx_enum attribute, void *ptr, vx_size size)

Queries a vx_delay object attribute.

void vxReleaseDelay (vx_delay *delay)

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

3.66.2 Typedef Documentation

typedef struct _vx_delay* vx_delay

The delay object. This is like a ring buffer of objects which is maintained by the OpenVX implementation.

See Also

vxCreateDelay

Definition at line 188 of file vx_types.h.

3.66.3 Enumeration Type Documentation

enum vx_delay_attribute_e

The delay attribute list.

Enumerator

VX_DELAY_ATTRIBUTE_TYPE The type of reference contained in the delay. Use a vx_enum parameter. **VX_DELAY_ATTRIBUTE_COUNT** The number of items in the delay. Use a vx_uint32 parameter.

Definition at line 1092 of file vx_types.h.

3.66.4 Function Documentation

vx_status vxAgeDelay (vx_delay delay)

Ages the internal delay ring by one. This means that once this API is called the reference from index 0 will go to index -1 and so forth until -count + 1 is reached. This last object will become 0. Once the delay has been aged, it will update the reference in any associated nodes.

Parameters

in	delav	
T11	uciay	

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	Delay was aged.
VX_ERROR_INVALID_REF-	The value passed as delay was not a vx_delay.
ERENCE	

Precondition

vxAssociateDelayWithNode

vx_status vxAssociateDelayWithNode (vx_delay delay, vx_int32 delay_index, vx_node node, vx_uint32 param_index)

Associates a delay index with a particular node's parameter.

Parameters

in	delay	The reference to the delay object.
in	delay₋index	The index of the object in the delay object. This is in the range of $[-count +$
		1,0].
in	node	The reference to the node.
in	param_index	The index of the parameter on the node. This is in the range of
		[0, numParams - 1].

Returns

A vx_status_e enumeration.

Postcondition

vxAgeDelay

```
* Copyright (c) 2012-2013 The Khronos Group Inc.
 * Permission is hereby granted, free of charge, to any person obtaining a
 * copy of this software and/or associated documentation files (the
 * "Materials"), to deal in the Materials without restriction, including
 \star without limitation the rights to use, copy, modify, merge, publish,
\star distribute, sublicense, and/or sell copies of the Materials, and to \star permit persons to whom the Materials are furnished to do so, subject to \star the following conditions:
 \star The above copyright notice and this permission notice shall be included
 * in all copies or substantial portions of the Materials.
* THE MATERIALS ARE PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND,
 * EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF
 * MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT.
 \star IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY
 \star CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT,
* TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE
 * MATERIALS OR THE USE OR OTHER DEALINGS IN THE MATERIALS.
#include <VX/vx.h>
void example_delaygraph(vx_context context)
 vx_status status = VX_SUCCESS:
 vx_image yuv = vxCreateImage(context, 320, 240,
 FOURCC_UYVY);
 vx_delay delay = vxCreateDelay(context, (vx_reference)yuv, 4);
 vx.image rgb = vxCreateImage(context, 320, 240,
FOURCC_RGB);
 vx_graph graph = vxCreateGraph(context);
 vx_node convert = vxColorConvertNode(graph, (
 vx_image)vxGetReferenceFromDelay(delay, 0),rgb);
 if (vxAssociateDelayWithNode(delay, 0, convert, 0) ==
 VX_SUCCESS)
 status = vxVerifyGraph(graph);
 if (status == VX_SUCCESS)
 /* capture or read image into vxGetImageFromDelay(delay, 0); */
 status = vxProcessGraph(graph);
 /\star 0 becomes -1, -1 becomes -2, etc. convert is updated with new 0 \star/
 vxAgeDelay(delay);
 } while (1);
 }
 }
}
```

vx_delay vxCreateDelay (vx_context context, vx_reference exemplar, vx_size count)

Creates a Delay object.

This function uses only the metadata from the exemplar, ignoring the object data. It does not alter the exemplar or keep or release the reference to the exemplar.

Parameters

in	context	The reference to the system context.
in	exemplar	The exemplar object.
in	count	The number of reference in the delay.

Returns

```
vx_delay
```

vx_status vxDissociateDelayFromNode (vx_delay delay, vx_int32 delay_index, vx_node node, vx_uint32 param_index)

Dissociates a delay index from a particular node parameter.

in	delay	The reference to the delay object.
in	delay₋index	The relative index of the object in the delay.
in	node	The reference to the node.
in	param₋index	The index to the parameter on the node.

Returns

A vx_status_e enumeration.

vx_reference vxGetReferenceFromDelay (vx_delay delay, vx_int32 index)

Retrieves a reference from an delay object.

Parameters

in	delay	The reference to the delay object.
in	index	An index into the delay from which to extract the reference.

Returns

vx_reference

Note

The delay index is in the range [-count + 1, 0]. 0 is always the "current" object.

A reference from a delay object should not be given to its associated release API (e.g. vxReleaseImage). Use the vxReleaseDelay only.

vx_status vxQueryDelay (vx_delay delay, vx_enum attribute, void * ptr, vx_size size)

Queries a vx_delay object attribute.

Parameters

in	delay	The coordinates object to set.
in	attribute	The attribute to query. Use a vx_delay_attribute_e enumeration.
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.

void vxReleaseDelay (vx_delay * delay)

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

Parameters

in	delay	The pointer to the delay to release.
----	-------	--------------------------------------

Note

After returning from this function the reference will be zeroed.

3.67 Object: Kernel

3.67.1 Detailed Description

The Kernel Object and Interface. A Kernel in OpenVX is the abstract representation of an computer vision function, such as a "Sobel Gradient" or "Lucas Kanade Feature Tracking". A vision function may implement many similar or identical features from other functions, but is still considered a single unique kernel as long as it is named by the same string and enumeration and conforms to the results specified by OpenVX. Kernels are similar to function signatures in this regard.

In each of the cases a client of OpenVX could request the kernels in nearly the same the same manner. There are two main approaches, which depend on the method a client calls to get the kernel reference. The first uses enumerations.

The second method depends on using strings to get the kernel reference.

```
vx_kernel kernel = vxGetKernelByName(context, "org.khronos.openvx.sobel3x3");
vx_node node = vxCreateNode(graph, kernel);
```

Data Structures

struct vx_kernel_info_t

The Kernel Information Structure. This is returned by the Context to indicate which kernels are available in the OpenVX implementation. More...

Macros

#define VX_MAX_KERNEL_NAME (256)

The maximum string length of a kernel name to be added to OpenVX.

Typedefs

typedef struct _vx_kernel * vx_kernel

An opaque reference to the descriptor of a kernel.

Enumerations

VX_KERNEL_CHANNEL_COMBINE = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) +

```
0x3,
VX_KERNEL_SOBEL_3x3 = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x4,
VX_KERNEL_MAGNITUDE = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x5,
VX_KERNEL_PHASE = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x6,
VX_KERNEL_SCALE_IMAGE = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x7,
VX_KERNEL_TABLE_LOOKUP = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x8,
VX_KERNEL_HISTOGRAM = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x9,
VX_KERNEL_EQUALIZE_HISTOGRAM = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BAS-
VX_KERNEL_ABSDIFF = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0xB,
VX_KERNEL_MEAN_STDDEV = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0xC,
VX_KERNEL_THRESHOLD = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0xD,
VX_KERNEL_INTEGRAL_IMAGE = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) +
VX_KERNEL_DILATE.3x3 = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0xF,
VX_KERNEL_ERODE_3x3 = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x10,
VX_KERNEL_MEDIAN_3x3 = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x11,
VX_KERNEL_BOX_3x3 = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x12,
VX_KERNEL_GAUSSIAN_3x3 = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x13,
VX_KERNEL_CUSTOM_CONVOLUTION = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BA-
VX_KERNEL_GAUSSIAN_PYRAMID = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) +
VX_KERNEL_ACCUMULATE = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x16,
VX_KERNEL_ACCUMULATE_WEIGHTED = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_B-
ASE) + 0x17,
VX_KERNEL_ACCUMULATE_SQUARE = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BAS-
VX_KERNEL_MINMAXLOC = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x19,
VX_KERNEL_CONVERTDEPTH = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) +
VX_KERNEL_CANNY_EDGE_DETECTOR = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_B-
ASE) + 0x1B
VX_KERNEL_AND = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x1C,
VX_KERNEL_OR = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x1D,
VX_KERNEL_XOR = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x1E,
VX_KERNEL_NOT = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x1F,
VX_KERNEL_MULTIPLY = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x20,
VX_KERNEL_ADD = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x21,
VX_KERNEL_SUBTRACT = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x22,
VX_KERNEL_WARP_AFFINE = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x23,
VX_KERNEL_WARP_PERSPECTIVE = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE)
VX_KERNEL_HARRIS_CORNERS = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) +
VX_KERNEL_FAST_CORNERS = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) +
VX_KERNEL_OPTICAL_FLOW_PYR_LK = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BAS-
E) + 0x27.
VX_KERNEL_REMAP = VX_KERNEL_BASE(VX_ID_KHRONOS, VX_LIBRARY_KHR_BASE) + 0x28,
```

The standard list of available vision kernels.

VX_KERNEL_MAX_1_0 }

Functions

- vx_kernel vxGetKernelByEnum (vx_context context, vx_enum kernel)
 - Obtains a reference to the kernel using the vx_kernel_e enumeration.
- vx_kernel vxGetKernelByName (vx_context context, vx_char *name)

Obtains a reference to a kernel using a string to specify the name.

vx_status vxQueryKernel (vx_kernel kernel, vx_enum attribute, void *ptr, vx_size size)

This allows the client to query the kernel to get information about the number of parameters, enum values, etc.

void vxReleaseKernel (vx_kernel *kernel)

Release the reference to the kernel. The object may not be garbage collected until its total reference count is zero..

3.67.2 Data Structure Documentation

struct vx_kernel_info_t

The Kernel Information Structure. This is returned by the Context to indicate which kernels are available in the OpenVX implementation.

Definition at line 1301 of file vx_types.h.

Data Fields

vx_enum	enumeration	The kernel enumeration value from vx_kernel_e (or an extension
		thereof)
vx_char	name[VX_MAX	The kernel name in dotted hierarchical format. e.g. "org.khronos
	KERNEL_NAME]	openvx.sobel3x3".

3.67.3 Typedef Documentation

typedef struct _vx_kernel* vx_kernel

An opaque reference to the descriptor of a kernel.

See Also

vxGetKernelByName vxGetKernelByEnum

Definition at line 152 of file vx_types.h.

3.67.4 Enumeration Type Documentation

enum vx_kernel_attribute_e

The kernel attributes list.

Enumerator

- **VX_KERNEL_ATTRIBUTE_NUMPARAMS** Used to query a kernel for the number of parameters the kernel supports. Use a vx_uint32 parameter.
- VX_KERNEL_ATTRIBUTE_NAME Used to query the name of the kernel. Not settable. Use a vx_char[VX-_MAX_KERNEL_NAME] array (not a vx_array).
- **VX_KERNEL_ATTRIBUTE_ENUM** Used to query the enum of the kernel. Not settable. Use a vx_enum parameter.
- VX_KERNEL_ATTRIBUTE_LOCAL_DATA_SIZE The local data area allocated with each kernel when it becomes a node. Use a vx_size parameter.

Note

If not set it will default to zero.

VX_KERNEL_ATTRIBUTE_LOCAL_DATA_PTR The local data pointer allocate with each kernel when it becomes a node. Use a void pointer parameter. Use a vx_size parameter.

Definition at line 694 of file vx_types.h.

enum vx_kernel_e

The standard list of available vision kernels.

Each kernel listed here can be used with the vxGetKernelByEnum call. When programming the parameters, use

- VX_INPUT for [in]
- VX_OUTPUT for [out]
- VX_BIDIRECTIONAL for [in,out]

When programming the parameters, use

- VX_TYPE_IMAGE for a vx_image in the size field of vxGetParameterByIndex or vxSet-ParameterByIndex *
- VX_TYPE_ARRAY for a vx_array in the size field of vxGetParameterByIndex or vxSet-ParameterByIndex *
- or other appropriate types in vx_type_e.

Note

All kernels in the lower level specification would be reflected here. These names are prone to changing before the specification is complete.

Enumerator

- VX_KERNEL_INVALID The invalid kernel is used to for conformance failure in relation to some kernel operation (Get/Release). If the kernel is executed it shall always return an error. The kernel has no parameters. To address by name use "org.khronos.openvx.invalid".
- **VX_KERNEL_COLOR_CONVERT** The Color Space conversion kernel. The conversions are based on the vx_fourcc_e code in the images.

Parameters

in	vx₋image	The input image.
out	vx₋image	The output image.

See Also

Function: Color Convert

VX_KERNEL_CHANNEL_EXTRACT The Generic Channel Extraction Kernel. This kernel can remove individual color channels from an interleaved or semi-planar, planar, sub-sampled planar image. A client could extract a red channel from an interleaved RGB image or do a Luma extract from a YUV format.

Parameters

in	vx₋image	The input image.
in	vx_enum	The channel index. This is not dependant on the input channel order or pack-
		ing. See

See Also

vx_channel_e.

Parameters

out	vx_image	The output image. Must be FOURCC_U8 formatted.
-----	----------	--

See Also

Function: Channel Extract

VX_KERNEL_CHANNEL_COMBINE The Generic Channel Combine Kernel. This kernel combine multiple individual planes into a single multiplanar image of the type specified in the output image.

in	vx_image	Plane 0, Must be FOURCC_U8
in	vx₋image	Plane 1, Must be FOURCC_U8
in	vx₋image	Plane 2, [optional] Must be FOURCC_U8
in	vx₋image	Plane 3, [optional] Must be FOURCC_U8
out	vx₋image	Output Image. FOURCC_RGB, FOURCC_NV12, or FOURCC_IYUV.

See Also

Function: Channel Combine

VX_KERNEL_SOBEL_3x3 The Sobel 3x3 Filter Kernel.

Parameters

in	vx_image	Input Image. Must be FOURCC_U8
out	vx₋image	Output Gradient X image. Must be FOURCC_S16.
out	vx_image	Output Gradient Y image. Must be FOURCC_S16.

See Also

Function: Sobel 3x3

VX_KERNEL_MAGNITUDE The Magnitude Kernel. This kernel produces a magnitude plane from two input gradients.

Parameters

in	vx₋image	The input x image in FOURCC_S16
in	vx₋image	The input y image in FOURCC_S16
out	vx₋image	The output magnitude plane in FOURCC_U8

See Also

Function: Magnitude

VX_KERNEL_PHASE The Magnitude Kernel. This kernel produces a phase plane from two input gradients.

Parameters

in	vx₋image	The input x image in FOURCC_S16
in	vx₋image	The input y image in FOURCC_S16
out	vx₋image	The output phase plane in FOURCC_U8. 0-255 map to 0 to 2*PI.

See Also

Function: Phase

VX_KERNEL_SCALE_IMAGE The Scale Image Kernel. This kernel provides resizing of an input image to an output image. The scaling factor is determined but the relative sizes of the input and output.

Parameters

	in	vx_image	The input image.
	out	vx_image	The output image. This must not be a virtual image.
Ī	in	vx_enum	The filtering type. VX_FILTER_DEFAULT is the default.

See Also

Function: Scale Image

VX_KERNEL_TABLE_LOOKUP The Table Lookup kernel.

Parameters

in	vx_image	The input image in FOURCC_U8.
in	vx_lut	The LUT which is of type VX_TYPE_UINT8.
out	vx_image	The output image of type FOURCC_U8.

See Also

Function: TableLookup

VX_KERNEL_HISTOGRAM The Histogram Kernel.

Parameters

in	vx_image	The input image.
out	vx_distribution	The distribution.

See Also

Function: Histogram

VX_KERNEL_EQUALIZE_HISTOGRAM The Histogram Equalization Kernel.

Parameters

in	vx_image	The grayscale input image in FOURCC_U8.
out	vx_image	The grayscale output image of type FOURCC_U8 with equalized brightness
		and contrast.

See Also

Function: Equalize Histogram

VX_KERNEL_ABSDIFF The Absolute Difference Kernel.

Parameters

in	vx_image	An input image.
in	vx_image	An input image.
out	vx_image	The output image.

See Also

Function: Absolute Difference

VX_KERNEL_MEAN_STDDEV The Mean and Standard Deviation Kernel.

Parameters

in	vx_image	The input image.
out	vx_scalar	A VX_TYPE_FLOAT32 value outputting the mean.
out	vx_scalar	A VX_TYPE_FLOAT32 value outputting the standard deviation.

See Also

Function: Mean and Standard Deviation.

VX_KERNEL_THRESHOLD The Threshold Kernel.

Parameters

in	vx₋image	A FOURCC_U8 image.
in	vx_threshold	A VX_THRESHOLD_TYPE_BINARY
out	vx_image	A FOURCC_U8 with either 0 or 255 as values.

See Also

Function: Thresholding

VX_KERNEL_INTEGRAL_IMAGE The Integral Image Kernel.

Parameters

in	vx_image	A FOURCC_U8 image.
out	vx_image	A FOURCC_U32 image.

See Also

Function: Integral Image

VX_KERNEL_DILATE_3x3 The dilate kernel.

Parameters

in	vx_image	The FOURCC_U8 input image.
out	vx_image	The FOURCC_U8 output image.

See Also

Function: Dilate Image

VX_KERNEL_ERODE_3x3 The erode kernel.

Parameters

in	vx_image	The FOURCC_U8 input image.
out	vx_image	The FOURCC_U8 output image.

See Also

Function: Dilate Image

VX_KERNEL_MEDIAN_3x3 The median image filter.

Parameters

in	vx_image	The FOURCC_U8 input image.
out	vx_image	The FOURCC_U8 output image.

See Also

Function: Median Filter

VX_KERNEL_BOX_3x3 The box filter kernel.

Parameters

in	vx_image	The FOURCC_U8 input image.
out	vx_image	The FOURCC_U8 output image.

See Also

Function: Box Filter

VX_KERNEL_GAUSSIAN_3x3 The gaussian filter kernel.

Parameters

in		vx_image	The FOURCC_U8 input image.
out	-	vx_image	The FOURCC_U8 output image.

See Also

Function: Gaussian Filter

VX_KERNEL_CUSTOM_CONVOLUTION The custom convolution kernel.

Parameters

in vx_image The FOURCC_U	8 input image.
--------------------------	----------------

in	vx_convolution	The vx_int16 symmetric matrix.
out	vx_image	The FOURCC_S16 output image.

See Also

Function: Custom Convolution

VX_KERNEL_GAUSSIAN_PYRAMID The gaussian image pyramid kernel.

Parameters

in	vx_image	The input FOURCC_U8 image.
out	vx_pyramid	The pyramid object with the defined number of levels.

See Also

Function: Gaussian Image Pyramid

VX_KERNEL_ACCUMULATE The accumulation kernel.

Parameters

in		vx₋image	The input FOURCC_U8 image.
in,o	ut	vx₋image	The FOURCC_U16 accumulation image.

See Also

Function: Accumulate

VX_KERNEL_ACCUMULATE_WEIGHTED The weighhed accumulation kernel.

Parameters

in	vx₋image	The input FOURCC_U8 image.
in	vx₋scalar	The input VX_TYPE_FLOAT32 alpha value with the range $0.0 \le \alpha \le 1.0$.
in,out	vx_image	The FOURCC_U16 accumulation image.

See Also

Function: Accumulate Weighted

VX_KERNEL_ACCUMULATE_SQUARE The squared accumulation kernel.

Parameters

in	vx_image	The input FOURCC_U8 image.
in	vx_scalar	The input VX_TYPE_FLOAT32 scalar with the range of $0.0 \le scalar \le 1.0$.
in,out	vx_image	The FOURCC_U16 accumulation image.

See Also

Function: Accumulate Squared

VX_KERNEL_MINMAXLOC The min and max location kernel.

Parameters

in	vx_image	The input image.
out	vx_scalar	The minimum value.
out	vx_scalar	The maximum value.
out	vx_array	The minimum locations (if the input image has several minimums, the kernel
		will return all of them).
out	vx_array	The maximum locations (if the input image has several maximums, the kernel
		will return all of them).

out	vx_scalar	The total number of detected minimums in image (optional)
out	vx_scalar	The total number of detected maximums in image (optional)

See Also

Function: Min, Max Location

VX_KERNEL_CONVERTDEPTH The bit-depth conversion kernel.

Parameters

in	vx₋image	The input image. Formats include FOURCC_U8, FOURCC_U16.
out	vx_image	The output image. Formats include FOURCC_U8, FOURCC_U16.
in	vx_scalar	The enumeration of the vx_convert_policy_e.
in	vx₋scalar	The vx_int32 shift value.

See Also

Function: Convert Bit depth

$\textit{VX_KERNEL_CANNY_EDGE_DETECTOR} \quad \text{The Canny Edge Detector}.$

Parameters

	in	vx_image	The input FOURCC_U8 image.
ſ	in	vx_threshold	The double threshold for hysteresis.
ſ	out	vx_image	The output image in FOURCC_U8 format.

See Also

Function: Canny Edge Detector

VX_KERNEL_AND The Bitwise And Kernel.

Parameters

in	vx_image	Input image used as an operand.
in	vx_image	Input image used as an operand.
out	vx_image	The output image containing the result of the operation.

See Also

Function: Bitwise And

VX_KERNEL_OR The Bitwise Inclusive Or Kernel.

Parameters

in	vx_image	Input image used as an operand.
in	vx₋image	Input image used as an operand.
out	vx_image	The output image containing the result of the operation.

See Also

Function: Bitwise Inclusive Or

VX_KERNEL_XOR The Bitwise Exclusive Or Kernel.

Parameters

in	vx_image	Input image used as an operand.
in	vx_image	Input image used as an operand.
out	vx_image	The output image containing the result of the operation.

See Also

Function: Bitwise Exclusive Or

VX_KERNEL_NOT The Bitwise Not Kernel.

Parameters

in	vx₋image	Input image used as the operand.
out	vx_image	The output image containing the result of the operation.

See Also

Function: Bitwise Not

VX_KERNEL_MULTIPLY The Pixelwise Multiplication Kernel.

Parameters

in	vx₋image	Input image used as an operand.
in	vx_image	Input image used as an operand.
in	vx_scalar	A non-negative VX_TYPE_FLOAT32 scale multiplied to each product before
		overflow handling.
in	vx_enum	Overflow policy, an enumeration of the vx_convert_policy_e.
out	vx_image	The output image containing the result of the operation.

See Also

Function: Pixel-wise Multiplication

VX_KERNEL_ADD The Addition Kernel.

Parameters

in	vx_image	Input image used as an operand.
in	vx_image	Input image used as an operand.
in	vx_enum	Overflow policy, an enumeration of the vx_convert_policy_e.
out	vx_image	The output image containing the result of the operation.

See Also

Function: Arithmetic Addition

VX_KERNEL_SUBTRACT The Subtraction Kernel.

Parameters

in	vx_image	Input image used as an operand.
in	vx_image	Input image used as an operand.
in	vx_enum	Overflow policy, an enumeration of the vx_convert_policy_e.
out	vx_image	The output image containing the result of the operation.

See Also

Function: Arithmetic Subtraction

VX_KERNEL_WARP_AFFINE The Warp Affine Kernel.

Parameters

in	vx_image	The input image.
in	vx_matrix	The 2x3 affine matrix.
in	vx_enum	The Interpolation type from vx_interpolation_type_e.
out	vx_image	The output image.

See Also

Function: Warp Affine

VX_KERNEL_WARP_PERSPECTIVE The Warp Perspective Kernel.

Parameters

in	vx_image	The input image.
in	vx_matrix	The 3x3 perspective matrix.
in	vx_enum	The Interpolation type from vx_interpolation_type_e.
out	vx_image	The output image.

See Also

Function: Warp Perspective

VX_KERNEL_HARRIS_CORNERS The Harris Corners Kernel.

Parameters

in	vx_image	The input image.
in	vx_scalar	The sensitivity factor.
in	vx_scalar	The minimum threshold which to eliminate Harris Corner scores.
in	vx_scalar	The radial Euclidean distance for non-maximum suppression.
in	vx_scalar	The $VX_TYPE_FLOAT32$ scalar sensitivity threshold k from the Harris
		Stephens equation.
in	vx_scalar	The gradient window size to use on the input. The implementation must sup-
		port at least 3, 5, and 7.
in	vx_scalar	The block window size used to compute the harris corner score. The imple-
		mentation must support at least 3, 5, and 7.
out	vx_array	The array of output corners.
out	vx₋scalar	The total number of detected corners in image (optional)

See Also

Function: Harris Corners

VX_KERNEL_FAST_CORNERS The FAST Corners Kernel.

Parameters

in	vx_image	input The input grayscale image (FOURCC_U8).
in	vx_scalar	strength_thresh Threshold on difference between intensity of the central pixel
		and pixels on Bresenhams circle of radius 3 (VX_TYPE_FLOAT32 scalar)
in	vx_bool	nonmax_supression If true, non-maximum suppression is applied to detected
		corners (keypoints)
out	vx₋array	corners Output corner array (vx_array of vx_keypoint_t)
out	vx₋scalar	num_corners The total number of detected corners in image (optional)

See Also

Function: Fast Corners

VX_KERNEL_OPTICAL_FLOW_PYR_LK The Optical Flow Pyramid (LK) Kernel.

See Also

Function: Optical Flow Pyramid (LK)

VX_KERNEL_REMAP The Remap Kernel.

Parameters

in	vx₋image	input The input image in FOURCC_U8 format.
in	vx₋remap	table The remap table.
in	vx₋scalar	policy The vx_interpolation_type_e type.
out	vx₋image	output The output image in FOURCC_U8 format.

See Also

Function: Remap

Definition at line 58 of file vx_kernels.h.

3.67.5 Function Documentation

vx_kernel vxGetKernelByEnum (vx_context context, vx_enum kernel)

Obtains a reference to the kernel using the vx_kernel_e enumeration.

Enum values above the standard set are assumed to apply to loaded libraries.

Parameters

in	context	The reference to the implementation context.
in	kernel	A value from vx_kernel_e or a vendor or client defined value.

Returns

Returns a vx_kernel.

Return values

0	The kernel enumeration was not found in the context.

Precondition

vxLoadKernels if the kernel is not provided by the OpenVX implementation.

vx_kernel vxGetKernelByName (vx_context context, vx_char * name)

Obtains a reference to a kernel using a string to specify the name.

Parameters

in	context	The reference to the implementation context.
in	name	The string of the name of the kernel to get.

Returns

Returns a kernel reference or zero if an error occurred.

Return values

0	The kernel name was not found in the context.

Precondition

 ${\tt vxLoadKernels} \ if the \ kernel \ is \ not \ provided \ by \ the \ OpenVX \ implementation.$

Note

User Kernels should follow a "dotted" heirarchical syntax. For example: "com.company.example.xyz".

vx_status vxQueryKernel (vx_kernel kernel, vx_enum attribute, void * ptr, vx_size size)

This allows the client to query the kernel to get information about the number of parameters, enum values, etc. Parameters

in	kernel	The kernel reference to query.
in	attribute	The attribute to query. Use a vx_kernel_attribute_e.
out	ptr	The pointer to the location at which the resulting value will be stored.
in	size	The size of the container to which ptr points.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors

VX_ERROR_INVALID_REF-	if the kernel is not a vx_kernel.
ERENCE	
VX_ERROR_INVALID_PAR-	if any of the other parameters are incorrect.
AMETERS	
VX_ERROR_NOT_SUPPO-	if the attribute value is not supported in this implementation.
RTED	

void vxReleaseKernel (vx_kernel * kernel)

Release the reference to the kernel. The object may not be garbage collected until its total reference count is zero.. Parameters

in	kernel	The pointer to the kernel reference to release.

Note

After returning from this function the reference will be zeroed.

3.68 Object: Parameter

3.68.1 Detailed Description

The Parameter Object interface. An abstract input, output, or bidirectional data object passed to a computer vision function. This object contains the signature of that parameter's usage from the kernel description. This information includes:

- Signature Index The numbered index of the parameter in the signature.
- Object Type e.g. VX_TYPE_IMAGE or VX_TYPE_ARRAY or some other object type from vx_type_e.
- Usage Model e.g. VX_INPUT, VX_OUTPUT, or VX_BIDIRECTIONAL.
- Presence State e.g. VX_PARAMETER_STATE_REQUIRED, or VX_PARAMETER_STATE_OPTIONAL.

Typedefs

typedef struct _vx_parameter * vx_parameter

An opaque reference to a single parameter.

Enumerations

```
enum vx_direction_e {
 VX\_INPUT = (((VX\_ID\_KHRONOS) << 20) | (VX\_ENUM\_DIRECTION << 12)) + 0x0,
 VX\_OUTPUT = (((VX\_ID\_KHRONOS) << 20) | (VX\_ENUM\_DIRECTION << 12)) + 0x1,
 VX\_BIDIRECTIONAL = (((VX\_ID\_KHRONOS) << 20) | (VX\_ENUM\_DIRECTION << 12)) + 0x2 }
 An indication of how a kernel will treat the given parameter.

 enum vx_parameter_attribute_e {

 VX_PARAMETER_ATTRIBUTE_INDEX = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_PARAMETER << 8))
 VX_PARAMETER_ATTRIBUTE_DIRECTION = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_PARAMETER
 << 8)) + 0x1,
 VX_PARAMETER_ATTRIBUTE_TYPE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_PARAMETER << 8))
 VX_PARAMETER_ATTRIBUTE_STATE = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_PARAMETER << 8))
 VX_PARAMETER_ATTRIBUTE_REF = ((( VX_ID_KHRONOS ) << 20) | ( VX_TYPE_PARAMETER << 8)) +
 0x4 }
 The parameter attributes list.
enum vx_parameter_state_e {
 VX_PARAMETER_STATE_REQUIRED = ((( VX_ID_KHRONOS ) << 20) | ( VX_ENUM_PARAMETER_STAT-
```

VX_PARAMETER_STATE_OPTIONAL = (((VX_ID_KHRONOS) << 20) | (VX_ENUM_PARAMETER_STATE

The parameter state type.

E << 12) + 0x0,

<< 12)) + 0x1 }

Functions

vx_parameter vxGetParameterByIndex (vx_node node, vx_uint32 index)

Retrieves a vx_parameter from a vx_node.

vx_status vxQueryParameter (vx_parameter param, vx_enum attribute, void *ptr, vx_size size)

This allows the client to query a parameter to determine its meta-information.

void vxReleaseParameter (vx_parameter *param)

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

• vx_status vxSetParameterByIndex (vx_node node, vx_uint32 index, vx_reference value)

Sets the specified parameter data for a kernel on the node.

vx_status vxSetParameterByReference (vx_parameter parameter, vx_reference value)
 Associates a parameter reference and a data reference with a kernel on a node.

3.68.2 Typedef Documentation

typedef struct _vx_parameter* vx_parameter

An opaque reference to a single parameter.

See Also

vxGetParameterByIndex

Definition at line 159 of file vx_types.h.

3.68.3 Enumeration Type Documentation

enum vx_direction_e

An indication of how a kernel will treat the given parameter.

Enumerator

VX_INPUT The parameter is an input only.

VX_OUTPUT The parameter is an output only.

VX_BIDIRECTIONAL The parameter is both an input and output.

Definition at line 516 of file vx_types.h.

enum vx_parameter_attribute_e

The parameter attributes list.

Enumerator

- **VX_PARAMETER_ATTRIBUTE_INDEX** Used to query a parameter for its index value on the kernel it is associated with. Use a vx_uint32 parameter.
- **VX_PARAMETER_ATTRIBUTE_DIRECTION** Used to query a parameter for its direction value on the kernel it is associated with. Use a vx_enum parameter.
- **VX_PARAMETER_ATTRIBUTE_TYPE** Used to query a parameter for its size in bytes or if it is a vx_image or vx_array its vx_type_e will be returned. Use a vx_enum parameter.
- **VX_PARAMETER_ATTRIBUTE_STATE** Used to query a parameter for its state. A value in vx_parameter_state_e will be returned. Use a vx_enum parameter.
- **VX_PARAMETER_ATTRIBUTE_REF** Used to extract the reference contained in the parameter. Use a vx_- reference parameter.

Definition at line 744 of file vx_types.h.

enum vx_parameter_state_e

The parameter state type.

Enumerator

- **VX_PARAMETER_STATE_REQUIRED** Default. The parameter must be supplied. If not set, during Verify, an error will be returned.
- **VX_PARAMETER_STATE_OPTIONAL** The parameter may be unspecified. The kernel will take care not to deference optional parameters until is is certain they valid.

Definition at line 1036 of file vx_types.h.

3.68.4 Function Documentation

vx_parameter vxGetParameterByIndex (vx_node node, vx_uint32 index)

Retrieves a vx_parameter from a vx_node.

Parameters

in	node	The node to extract the parameter from.
in	index	The index of the parameter to get a reference to.

Returns

vx_parameter

vx_status vxQueryParameter (vx_parameter param, vx_enum attribute, void * ptr, vx_size size)

This allows the client to query a parameter to determine its meta-information. Parameters

in	param	The reference to the parameter.
in	attribute	The attribute to query. Use a vx_parameter_attribute_e.
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.

void vxReleaseParameter (vx_parameter * param)

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

Parameters

in	param	The pointer to the parameter to release.
----	-------	--

Note

After returning from this function the reference will be zeroed.

vx_status vxSetParameterByIndex (vx_node node, vx_uint32 index, vx_reference value)

Sets the specified parameter data for a kernel on the node.

Parameters

	in	node	The node which contains the kernel.
ĺ	in	index	The index of the parameter desired.
	in	value	The reference to the parameter.

Returns

A vx_status_e enumeration.

See Also

vxSetParameterByReference

vx_status vxSetParameterByReference (vx_parameter parameter, vx_reference value)

Associates a parameter reference and a data reference with a kernel on a node.

Parameters

in	parameter	The reference to the kernel parameter.
in	value	The value to associate with the kernel parameter.

Returns

A vx_status_e enumeration.

See Also

vx Get Parameter By Index

3.69 Advanced Framework API

3.69.1 Detailed Description

Components in this set are considered to be advanced. Advanced topics include extensions through Client Defined Functions, Reflection and Introspection, Performace Tweaking through Hinting and Directives, and Debugging Callbacks.

Modules

· Framework: Client Defined Functions

Client Defined Functions are a method to extend OpenVX with new vision functions.

· Framework: Directives

The Directives Interface.

• Framework: Graph Parameters

The Graph Parameter API.

· Framework: Hints

The Hints Interface.

· Framework: Log

The debug logging interface.

3.70 Framework: Log

3.70.1 Detailed Description

The debug logging interface. The functions of the debugging interface allow clients to receive important debugging information about OpenVX.

See Also

vx_status_e for the list of possible errors.

Figure 3.2: Log messages only can be received after the callback is installed.

Typedefs

typedef void(* vx_log_callback_f)(vx_context context, vx_reference ref, vx_status status, vx_char string[])
 The log callback function.

Functions

- void vxAddLogEntry (vx_reference ref, vx_status status, const char *message,...)
 Adds a line to the log.
- void vxRegisterLogCallback (vx_context context, vx_log_callback_f callback, vx_bool reentrant)
 Registers a callback facility to the OpenVX implementation to receive error logs.

3.70.2 Function Documentation

void vxAddLogEntry (vx_reference ref, vx_status status, const char * message, ...)

Adds a line to the log.

Parameters

in	ref	The reference to add the log entry against. Some valid value must be provided.
in	status	The status code. VX_SUCCESS status entries will be ignored and not added.
in	message	The human readable message to add to the log.
in		a list of variable arguments to the message.

Note

Messages may not exceed VX_MAX_LOG_MESSAGE_LEN bytes and will be truncated in the log if they exceed this limit.

void vxRegisterLogCallback (vx_context context, vx_log_callback_f callback, vx_bool reentrant)

Registers a callback facility to the OpenVX implementation to receive error logs. Parameters

in	context	The overall context to OpenVX.
in	callback	The callback function. If NULL, the previous callback is removed.
in	reentrant	If reentrancy flag is vx_true_e, then the callback may be entered from multi-
		ple simultaneous tasks or threads (if the host OS supports this).

3.71 Framework: Hints

3.71.1 Detailed Description

The Hints Interface. Hints are messages given to the OpenVX implementation which it may support (are optional).

Enumerations

• enum vx_hint_e { VX_HINT_SERIALIZE = (((VX_ID_KHRONOS) << 20) | (VX_ENUM_HINT << 12)) + 0x0 }

These enumerations are given to the vxHint API to enable/disable platform optimizations and/or features. Hints are optional and usually will be vendor specific.

Functions

vx_status vxHint (vx_context context, vx_reference reference, vx_enum hint)

A generic API to give platform specific hints to the implementation.

3.71.2 Enumeration Type Documentation

enum vx_hint_e

These enumerations are given to the vxHint API to enable/disable platform optimizations and/or features. Hints are optional and usually will be vendor specific.

See Also

vxHint

Enumerator

VX_HINT_SERIALIZE This indicates to the implementation that the user wants to disable any parallelization techniques. Implementations may not be parallelized, so this is a hint only.

Definition at line 531 of file vx_types.h.

3.71.3 Function Documentation

vx_status vxHint (vx_context context, vx_reference reference, vx_enum hint)

A generic API to give platform specific hints to the implementation. Parameters

in	context	The reference to the implementation context.
in	reference	The reference to the object to hint at. This could be vx_context, vx
		graph, vx_node, vx_image, vx_array, or any other reference.
in	hint	A vx_hint_e "hint" to give the OpenVX context. This is a platform specific
		optimization or implementation mechanism.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No error.
VX_ERROR_INVALID_REF-	if context or reference are invalid.
ERENCE	

VX_ERROR_NOT_SUPPO-	if the hint is not supported.
RTED	

3.72 Framework: Directives

3.72.1 Detailed Description

The Directives Interface. *Directives* are messages given the OpenVX implementation which it must support (are non-optional).

Enumerations

enum vx_directive_e {
 VX_DIRECTIVE_DISABLE_LOGGING = (((VX_ID_KHRONOS) << 20) | (VX_ENUM_DIRECTIVE << 12)) + 0x0,
 VX_DIRECTIVE_ENABLE_LOGGING = (((VX_ID_KHRONOS) << 20) | (VX_ENUM_DIRECTIVE << 12)) + 0x1 }

These enumerations are given to the vxDirective API to enable/disable platform optimizations and/or features. Directives are not optional and usually will be vendor specific, by defining a vendor range of directives and starting their enumeration from there.

Functions

vx_status vxDirective (vx_context context, vx_reference reference, vx_enum directive)
 A generic API to give platform specific directives to the implementations.

3.72.2 Enumeration Type Documentation

enum vx_directive_e

These enumerations are given to the vxDirective API to enable/disable platform optimizations and/or features. Directives are not optional and usually will be vendor specific, by defining a vendor range of directives and starting their enumeration from there.

See Also

vxDirective

Enumerator

VX_DIRECTIVE_DISABLE_LOGGING Disables recording information for graph debugging. **VX_DIRECTIVE_ENABLE_LOGGING** Enables recording information for graph debugging.

Definition at line 546 of file vx_types.h.

3.72.3 Function Documentation

vx_status vxDirective (vx_context context, vx_reference reference, vx_enum directive)

A generic API to give platform specific directives to the implementations. Parameters

in	context	The reference to the implementation context.
in	reference	The reference to the object to set the directive on. This could be vx
		context, vx_graph, vx_node, vx_image, vx_array, or any other ref-
		erence.
in	directive	The directive to set.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No error.
VX_ERROR_INVALID_REF-	if context or reference are invalid.
ERENCE	
VX_ERROR_NOT_SUPPO-	if the directive is not supported.
RTED	

3.73 Framework: Client Defined Functions

3.73.1 Detailed Description

Client Defined Functions are a method to extend OpenVX with new vision functions. Client Defined Functions can be loaded by OpenVX and included as nodes in the graph or as immediate functions (if the Client supplies the interface). Client Defined Functions will typically be loaded and executed on HLOS/CPU compatible targets, not remote processors or other accelerators. This specification does not mandate what constitutes compatible platforms.

Figure 3.3: Call sequence of CDF Installation

Figure 3.4: Call sequence of a Graph Verify and Release with Client Defined Functions.

Figure 3.5: Call sequence of a Graph Execution with Client Defined Functions

Typedefs

• typedef vx_status(* vx_kernel_deinitialize_f)(vx_node node, vx_reference *parameters, vx_uint32 num)

The pointer to the kernel deinitializer. If the host code requires a call to deinitialize data during a node garbage collection, this function will be called, if not NULL.

typedef vx_status(* vx_kernel_f)(vx_node node, vx_reference *parameters, vx_uint32 num)

The pointer to the Host side kernel.

typedef vx_status(* vx_kernel_initialize_f)(vx_node node, vx_reference *parameters, vx_uint32 num)

The pointer to the kernel initializer. If the host code requires a call to initialize data once all the parameters have been validated, this function will be called, if not NULL.

typedef vx_status(* vx_kernel_input_validate_f)(vx_node node, vx_uint32 index)

The user defined kernel node input parameter validation function.

typedef vx_status(* vx_kernel_output_validate_f)(vx_node node, vx_uint32 index, vx_meta_format meta)

The user defined kernel node output parameter validation function. The function only needs to fill in the meta data structure.

typedef struct _vx_meta_format * vx_meta_format

This structure is used to extract meta data from a validation function. If the data object between nodes is virtual, this will allow the framework to automatically create the data object, if needed.

typedef vx_status(* vx_publish_kernels_f)(vx_context context)

The entry point into modules loaded by vxLoadKernels.

Functions

 vx_kernel vxAddKernel (vx_context context, vx_char name[VX_MAX_KERNEL_NAME], vx_enum enumeration, vx_kernel_f func_ptr, vx_uint32 numParams, vx_kernel_input_validate_f input, vx_kernel_output_validate_f output, vx_kernel_initialize_f init, vx_kernel_deinitialize_f deinit)

This API allows users to add custom kernels to the known kernel database in OpenVX at runtime. This would primarily be used by the module function vxPublishKernels.

vx_status vxAddParameterToKernel (vx_kernel kernel, vx_uint32 index, vx_enum dir, vx_enum data_type, vx_enum state)

This API allows users to set the signatures of the custom kernel.

vx_status vxFinalizeKernel (vx_kernel kernel)

This API is called after all parameters have been added to the kernel and the kernel is "ready" to be used.

vx_status vxLoadKernels (vx_context context, vx_char *module)

Loads one or more kernels into the OpenVX context. This is the interface by which OpenVX is extensible. Once the set of kernels is loaded new kernels and their parameters can be queried.

vx_status vxRemoveKernel (vx_kernel kernel)

Removes a non-finalized vx_kernel from the vx_context. Once a vx_kernel has been finalized it can not be removed.

vx_status vxSetKernelAttribute (vx_kernel kernel, vx_enum attribute, void *ptr, vx_size size)

The interface to set kernel attributes.

3.73.2 Typedef Documentation

typedef vx_status(* vx_kernel_deinitialize_f)(vx_node node, vx_reference *parameters, vx_uint32 num)

The pointer to the kernel deinitializer. If the host code requires a call to deinitialize data during a node garbage collection, this function will be called, if not NULL.

Parameters

in	node	The handle to the node which contains this kernel.
in	parameters	The array of parameter references.
in	num	The number of parameters.

Definition at line 1166 of file vx_types.h.

typedef vx_status(* vx_kernel_f)(vx_node node, vx_reference *parameters, vx_uint32 num)

The pointer to the Host side kernel.

Parameters

in	node	The handle to the node which contains this kernel.
in	parameters	The array of parameter references.
in	num	The number of parameters.

Definition at line 1144 of file vx_types.h.

typedef vx_status(* vx_kernel_initialize_f)(vx_node node, vx_reference *parameters, vx_uint32 num)

The pointer to the kernel initializer. If the host code requires a call to initialize data once all the parameters have been validated, this function will be called, if not NULL.

Parameters

	in	node	The handle to the node which contains this kernel.
	in	parameters	The array of parameter references.
Ī	in	num	The number of parameters.

Definition at line 1155 of file vx_types.h.

typedef vx_status(* vx_kernel_input_validate_f)(vx_node node, vx_uint32 index)

The user defined kernel node input parameter validation function.

Note

This function will be called once for each VX_INPUT or VI_BIDIRECTIONAL parameter index.

Parameters

in	node	The handle to the node which is being validated.
in	index	The index of the parameter being validated.

Returns

Returns an error code describing the validation status on this parameter.

Return values

VX_ERROR_INVALID_FOR-	The parameter format was incorrect.
MAT	
VX_ERROR_INVALID_VAL-	The value of the parameter was incorrect.
UE	
VX_ERROR_INVALID_DIM-	The dimensionality of the parameter was incorrect.
ENSION	
VX_ERROR_INVALID_PAR-	The index was out of bounds.
AMETERS	

Definition at line 1190 of file vx_types.h.

typedef vx_status(* vx_kernel_output_validate_f)(vx_node node, vx_uint32 index, vx_meta_format meta)

The user defined kernel node output parameter validation function. The function only needs to fill in the meta data structure.

Note

This function will be called once for each VX_OUTPUT parameter index.

Parameters

in	node	The handle to the node which is being validated.
in	index	The index of the parameter being validated.
in	ptr	A pointer to a preallocated structure that the system holds. The validation
		function will fill in the correct type, format and dimensionality for the system to
		use either create memory or check against existing memory.

Returns

Returns an error code describing the validation status on this parameter.

Return values

VX_ERROR_INVALID_PAR-	The index was out of bounds.
AMETERS	

Definition at line 1206 of file vx_types.h.

typedef vx_status(* vx_publish_kernels_f)(vx_context context)

The entry point into modules loaded by vxLoadKernels.

Parameters

in	context	The handle to the implementation context.

Note

The symbol exported from the user module must be "vxPublishKernels" in extern "C" format.

Definition at line 1135 of file vx_types.h.

3.73.3 Function Documentation

vx_kernel vxAddKernel (vx_context, vx_char name[VX_MAX_KERNEL_NAME], vx_enum enumeration, vx_kernel_f func_ptr, vx_uint32 numParams, vx_kernel_input_validate_f input, vx_kernel_output_validate_f output, vx_kernel_initialize_f init, vx_kernel_deinitialize_f deinit)

This API allows users to add custom kernels to the known kernel database in OpenVX at runtime. This would primarily be used by the module function vxPublishKernels. **Parameters**

in	context	The reference to the implementation context.
in	name	The string which is to be used to match the kernel.
in	enumeration	The enumerated value of the kernel to be used by clients.
in	func_ptr	The process-local function pointer to be invoked
in	numParams	The number of parameters for this kernel.
in	input	The pointer to vx_kernel_input_validate_f which will validate the
		input parameters to this kernel.
in	output	The pointer to vx_kernel_output_validate_f which will validate the
		output parameters to this kernel.
in	init	The kernel initialization function.
in	deinit	The kernel de-initialization function.

Returns

vx_kernel

Return values

0	Indicates that an error occurred when adding the kernel.
*	Kernel added to OpenVX.

vx_status vxAddParameterToKernel (vx_kernel kernel, vx_uint32 index, vx_enum dir, vx_enum data_type, vx_enum state)

This API allows users to set the signatures of the custom kernel.

Parameters

in	kernel	The reference to the kernel added with vxAddKernel.
in	index	The index of the parameter to add.
in	dir	The direction of the parameter. This must be a value from vx_direction_e.
in	data_type	The type of parameter. This must be a value from vx_type_e.
in	state	The state of the parameter (Required or not). This must be a value from vx
		parameter_state_e.

Returns

A vx_status_e enumerated value.

Return values

	VX_SUCCESS	Parameter set on kernel.
ſ	VX_ERROR_INVALID_REF-	The value passed as kernel was not a vx_kernel.
	ERENCE	

Precondition

vxAddKernel

vx_status vxFinalizeKernel (vx_kernel kernel)

This API is called after all parameters have been added to the kernel and the kernel is "ready" to be used. Parameters

in	kernel	The reference to the loaded kernel from vxAddKernel.
----	--------	--

Returns

A vx_status_e enumeration. If an error occurs, the kernel will not be available for usage by the clients of OpenVX. Typically this is due to a mismatch between the number of parameter requested and given.

Precondition

vxAddKernel and vxAddParameterToKernel

vx_status vxLoadKernels (vx_context context, vx_char * module)

Loads one or more kernels into the OpenVX context. This is the interface by which OpenVX is extensible. Once the set of kernels is loaded new kernels and their parameters can be queried.

Note

When all references to loaded kernels are released, the module may be automatically unloaded.

Parameters

in	context	The reference to the implementation context.
in	module	The short name of the module to load. On systems where there are specific
		naming conventions for modules, the name passed should ignore such con-
		ventions. For example: "libxyz.so" should be passed as just "xyz" and the
		implementation will "do the right thing" that the platform requires.

Note

This API will use the system pre-defined paths for modules.

Returns

A vx_status_e enumeration.

Return values

VX_SUCCESS	No errors
VX_ERROR_INVALID_REF-	if the context is not a vx_context.
ERENCE	
VX_ERROR_INVALID_PAR-	if any of the other parameters are incorrect.
AMETERS	

See Also

vxGetKernelByName

vx_status vxRemoveKernel (vx_kernel kernel)

Removes a non-finalized vx-kernel from the vx-context. Once a vx-kernel has been finalized it can not be removed.

Parameters

in	kernel	The reference to the kernel to be removed. Returned from vxAddKernel.
----	--------	---

Note

Any kernel enumerated in the base standard can not be removed. Only kernels added through vxAdd-Kernel can be removed.

Returns

A vx_status_e enumeration.

Return values

VX_ERROR_INVALID_REF-	if an invalid kernel was passed in.
ERENCE	
VX_ERROR_INVALID_PAR-	if a base kernel was passed in.
AMETER	

vx_status vxSetKernelAttribute (vx_kernel kernel, vx_enum attribute, void * ptr, vx_size size)

The interface to set kernel attributes. Parameters

in	kernel	The reference to the kernel.
in	attribute	The enumeration of the attributes. See vx_kernel_attribute_e.
in	ptr	The pointer to the location to read the attribute from.
in	size	The size of the data area indicated by ptr in bytes.

Note

After a kernel has been passed to vxFinalizeKernel, no attributes can be altered.

Returns

A vx_status_e enumeration.

3.74 Framework: Graph Parameters

3.74.1 Detailed Description

The Graph Parameter API. Graph parameters allow Clients to create graphs with Client settable parameters. Clients can then create Graph creation methods (a.k.a. *Graph Factories*). When creating these factories, the client will typically not be able to use the standard Node creator functions such as vxSobel3x3Node but instead will typically use the "manual" method via vxCreateNode.

```
vx_graph vxCornersGraphFactory(vx_context context)
 vx_status status = VX_SUCCESS;
 vx_uint32
 i;
 vx_float32 strength_thresh = 10000.0f;
 vx_float32 r = 1.5f;
 vx_float32 sensitivity = 0.14f;
 vx_int32 window_size = 3;
 vx_int32 block_size = 3;
 vx_enum channel = VX_CHANNEL_Y;
 vx_graph graph = vxCreateGraph(context);
 if (graph)
 vx_image virts[] = {
 vxCreateVirtualImage(graph, 0, 0, FOURCC_VIRT), vxCreateVirtualImage(graph, 0, 0, FOURCC_VIRT),
 vx_kernel kernels[] = {
 vxGetKernelByEnum(context,
 VX_KERNEL_CHANNEL_EXTRACT),
 vxGetKernelByEnum(context, VX_KERNEL_MEDIAN_3x3),
vxGetKernelByEnum(context, VX_KERNEL_HARRIS_CORNERS),
 vx_node nodes[dimof(kernels)] = {
 vxCreateNode(graph, kernels[0]),
 vxCreateNode(graph, kernels[1]),
 vxCreateNode(graph, kernels[2]),
 vx_scalar scalars[] = {
 vxCreateScalar(context, VX_TYPE_ENUM, &channel),
 vxCreateScalar(context, VX.TYPE.FLOAT32, &strength.thresh), vxCreateScalar(context, VX.TYPE.FLOAT32, &r),
 vxCreateScalar(context, VX_TYPE_FLOAT32, &sensitivity), vxCreateScalar(context, VX_TYPE_INT32, &window_size), vxCreateScalar(context, VX_TYPE_INT32, &block_size),
 vx_parameter parameters[] = {
 vxGetParameterByIndex(nodes[0], 0),
 vxGetParameterByIndex(nodes[2], 6)
 };
 // Channel Extract
 status |= vxAddParameterToGraph(graph, parameters[0]);
status |= vxSetParameterByIndex(nodes[0], 1, (
 vx_reference) scalars[0]);
 status |= vxSetParameterByIndex(nodes[0], 2, (
 vx_reference) virts[0]);
 // Median Filter
 status |= vxSetParameterByIndex(nodes[1], 0, (
 vx_reference) virts[0]);
 status |= vxSetParameterByIndex(nodes[1], 1, (
 vx_reference) virts[1]);
 // Harris Corners
 status |= vxSetParameterByIndex(nodes[2], 0, (
 vx_reference) virts[1]);
 status |= vxSetParameterByIndex(nodes[2], 1, (
 vx_reference) scalars[1]);
 status |= vxSetParameterByIndex(nodes[2], 2, (
 vx_reference)scalars[2]);
 status |= vxSetParameterBvIndex(nodes[2], 3, (
 vx_reference)scalars[3]);
 status |= vxSetParameterByIndex(nodes[2], 4, (
 vx_reference) scalars[4]);
 status |= vxSetParameterByIndex(nodes[2], 5, (
 vx_reference) scalars[5]);
 status |= vxAddParameterToGraph(graph, parameters[1]);
 for (i = 0; i < dimof(scalars); i++)</pre>
 vxReleaseScalar(&scalars[i]);
 for (i = 0; i < dimof(virts); i++)
 vxReleaseImage(&virts[i]);
```

Some data is contained in these Graphs and does not become exposed to Clients of the factory. This allows ISVs or Vendors to create custom IP or IP sensitive factories which Clients can use but may not be able to determine what is inside the factory. Since the graph contains internal references to the data, the objects will not be freed until the graph itself is released.

Functions

vx_status vxAddParameterToGraph (vx_graph graph, vx_parameter parameter)

Add the given parameter extracted from a vx_node to the graph.

vx_parameter vxGetGraphParameterByIndex (vx_graph graph, vx_uint32 index)

Retrieves a vx_parameter from a vx_graph.

vx_status vxSetGraphParameterByIndex (vx_graph graph, vx_uint32 index, vx_reference value)

Sets a reference to the parameter on the graph. The implementation must set this parameter on the originating node as well.

3.74.2 Function Documentation

vx_status vxAddParameterToGraph (vx_graph graph, vx_parameter parameter)

Add the given parameter extracted from a vx_node to the graph.

Parameters

in	graph	The graph reference which contains the node.
in	parameter	The parameter reference to add to the graph from the node.

Returns

Returns a vx_status_e enumeration.

Return values

VX_SUCCESS	Parameter added to Graph.
VX_ERROR_INVALID_REF-	The parameter was not a valid vx_parameter
ERENCE	
VX_ERROR_INVALID_PAR-	The parameter was of a node not in this graph.
AMETER	

vx_parameter vxGetGraphParameterByIndex (vx_graph graph, vx_uint32 index)

Retrieves a vx_parameter from a vx_graph. Parameters

in	graph	The graph.

- 1			
	in	index	The index of the parameter.
- 1			The street of the parameters

Returns

Returns vx-parameter reference.

Return values

0	if the index was out of bounds.
*	The parameter reference.

vx_status vxSetGraphParameterByIndex (vx_graph graph, vx_uint32 index, vx_reference value)

Sets a reference to the parameter on the graph. The implementation must set this parameter on the originating node as well.

Parameters

in	graph	The graph reference.
in	index	The parameter index.
in	value	The reference to set to the parameter.

Returns

Returns a vx_status_e enumeration.

Return values

VX_SUCCESS	Parameter set to Graph.
VX_ERROR_INVALID_REF-	The value was not a valid vx_reference
ERENCE	
VX_ERROR_INVALID_PAR-	The parameter index was out of bounds or the dir parameter was incorrect
AMETER	

Bibliography

- [1] Jean-Yves Bouguet. Pyramidal implementation of the lucas kanade feature tracker description of the algorithm, 2000. 81
- [2] J Canny. A computational approach to edge detection. *IEEE Trans. Pattern Anal. Mach. Intell.*, 8(6):679–698, June 1986. 45
- [3] Edward Rosten and Tom Drummond. Machine learning for high-speed corner detection. In *European Conference on Computer Vision*, volume 1, pages 430–443, May 2006. 63
- [4] Edward Rosten, Reid Porter, and Tom Drummond. Faster and better: A machine learning approach to corner detection. *IEEE Trans. Pattern Analysis and Machine Intelligence*, 32:105–119, 2010. 63

Index

Advanced Features, 190 Advanced Framework API, 217 Advanced Objects, 191 Basic Features, 102 FOURCC IYUV, 111 FOURCC NV12, 111 FOURCC RGB, 111 FOURCC RGB, 111 FOURCC GROB, 111 FOURCC S16, 111 FOURCC US, 111 FOURCC YUV, 111 VX.ERROR INVALID LARAMETERS, 112 VX.ERROR INVALID		
Advanced Objects, 191 Basic Features, 102 FOURCC_IYUV, 111 FOURCC_NY12, 111 FOURCC_NY21, 111 FOURCC_RGB, 111 FOURCC_RGB, 111 FOURCC_RGB, 111 FOURCC_S16, 111 FOURCC_S16, 111 FOURCC_US2, 111 FOURCC_US32, 111 FOURCC_US32, 111 FOURCC_US32, 111 FOURCC_US32, 111 FOURCC_US4, 111 FOURCC_US4, 111 FOURCC_US4, 111 FOURCC_US5, 111 VX_ERROR_INVALID_VALUE_FIR2 VX_ERROR_INVALID_VALUE_FIR2 VX_ERROR_INVALID_VALUE_FIR2 VX_ERROR_INVALID_VALUE_FIR2 VX_ERROR_INVALID_VALUE_FIR2 VX_ERROR_INVALID_VALUE_FIR2 VX_ERROR_INVALID_VALUE_FIR2 VX_ERROR_INVALID_VALUE_FIR2 VX_ERROR_INVALID_VALUE_FIR2 VX_ERROR_INVALID_NOBE_FIRS_, 112 VX_ERROR_INVALID_GRAPH_FIRS_, 112 VX_ERROR_INVALID_GRAPH_FIRS_, 112 VX_ERROR_INVALID_MOBAL_FIRS_, 112 VX_ERROR_INVALID_MOBAL_FIRS, 112 VX_ERROR_INVALID_MOBAL_FIRS, 112 VX_ERROR_INVALID_MOBAL_FIRS, 112 VX_ERROR_INVALID_MOBAL_FIRS, 112 VX_ERROR_INVALID_MOBAL_FIRS, 11	•	
Basic Features, 102 FOURCC_IVIV, 111 FOURCC_NVI2, 111 FOURCC_NVI2, 111 FOURCC_NVI2, 111 FOURCC_NVI2, 111 FOURCC_NVI2, 111 FOURCC_RGB, 111 FOURCC_RGB, 111 FOURCC_SGE, 111 FOURCC_SI6, 111 FOURCC_SI6, 111 FOURCC_US2, 111 FOURCC_US2, 111 FOURCC_US2, 111 FOURCC_US3, 111 FOURCC_US4, 111 FOURCC_US4, 111 FOURCC_US4, 111 FOURCC_UVI4, 111 FOURCC_UVI7, 111 VX_ERROR_INVALID_NODE_, 112 VX_ERROR_INVALID_GRAPA, 112 VX_ERROR_INVALID_NODE_, 11		
Basic Features, 102 VX. ERROR.INVALID.GRAPH, 112 FOURCC.NV12, 111 VX. ERROR.INVALID.GRAPH, 112 FOURCC.NV12, 111 VX. ERROR.INVALID.LINK, 112 FOURCC.NV21, 111 VX. ERROR.INVALID.MODULE, 112 FOURCC.RGBX, 111 VX. ERROR.INVALID.NODE, 112 FOURCC.S16, 111 VX. ERROR.INVALID.PARAMETERS, 112 FOURCC.S16, 111 VX. ERROR.INVALID.SCOPE, 112 FOURCC.U16, 111 VX. ERROR.INVALID.SCOPE, 112 FOURCC.U23, 111 VX. ERROR.INVALID.SCOPE, 112 FOURCC.U32, 111 VX. ERROR.INVALID.SCOPE, 112 FOURCC.U32, 111 VX. ERROR.INVALID. SCOPE, 112 FOURCC.U34, 111 VX. ERROR.INVALID. SCOPE, 112 VX. ERROR.INVALID. SCOPE, 112 VX. ERROR.INVALID. SCOPE, 112 VX. ERROR.INVALID. SCOPE, 112 VX. ERROR.INVALID. SCOPE, 112 VX. ERROR.INVALID. SCOPE, 112 VX. ERROR.INVALID. SCOPE, 113 VX. CHANNEL.D. SCOPE, 113 VX. ERROR.INVALID. SCOPE, 113 VX. CHANNEL.D. SCOPE, 110 VX. ENANNEL.D. SCOPE, 110	Advanced Objects, 191	
FOURCC IVIV., 111 FOURCC NV12, 111 FOURCC NV21, 111 FOURCC NV21, 111 FOURCC RGB, 111 FOURCC RGBX, 111 FOURCC S16, 111 FOURCC S36, 111 FOURCC S32, 111 FOURCC S32, 111 FOURCC US2, 111 FOURCC US3, 111 FOURCC US3, 111 FOURCC US4, 111 FOURCC US4, 111 FOURCC US4, 111 FOURCC US5, 111 FOURCC US5, 111 FOURCC US6, 111 FOURCC US7, 111 FOURCC YUV4, 111 FOURCC YUV4, 111 FOURCC YUV4, 111 VX ERROR NO RESOURCES, 113 VX ERROR NOT ALLOCATED, 113 VX ERROR NOT SUFFICIENT, 113 VX ERROR NOVALID ARMOTH, 113 VX ERROR NOT SUFFICIENT, 112 V	D : 5	
FOURCC.NV12, 111 FOURCC.NV21, 111 FOURCC.RGB, 111 FOURCC.RGBX, 111 FOURCC.S16, 111 FOURCC.S16, 111 FOURCC.S16, 111 FOURCC.S16, 111 FOURCC.S16, 111 FOURCC.U12, 111 FOURCC.U13, 111 FOURCC.U13, 111 FOURCC.U13, 111 FOURCC.U14, 111 FOURCC.U17, 111 VX.ERROR.NO.MEMORY, 113 VX.ERROR.NO.RESOURCES, 113 VX.ERROR.NOT.ALLOCATED, 113 VX.ERROR.NOT.SUPFORTED, 113 VX.CHANNEL.I, 110 VX.CHANNELV, 110 VX.CHANNE		VX_ERROR_INVALID_FORMAT, 112
FOURCC NV21, 111 FOURCC RGB, 111 FOURCC RGBX, 111 FOURCC S16, 111 FOURCC S36, 111 FOURCC UT6, 111 FOURCC UT7, 111 VX ERROR NOR MEMORY, 113 VX ERROR NOR ESOURCES, 113 VX ERROR NOT COMPATIBLE, 113 VX ERROR NOT COMPATIBLE, 113 VX ERROR NOT COMPATIBLE, 113 VX ERROR NOT SUPFORTED, 112 V	•	
FOURCC_RGB, 111 FOURCC_RGBX, 111 FOURCC_S16, 111 FOURCC_S36, 111 FOURCC_S32, 111 FOURCC_U16, 111 FOURCC_U16, 111 FOURCC_U16, 111 FOURCC_U18, 111 VX_ERROR_NO_MEMORY, 113 VX_ERROR_NO_MEMORY, 113 VX_ERROR_NOT_SUPCES, 113 VX_ERROR_NOT_SUPFOIENT, 113 VX_ERROR_NOT_SUPFOIENT, 113 VX_ERROR_OT_IMIZED_AWAY, 113 VX_ERROR_NOT_SUPFOIENT, 113 VX_		VX_ERROR_INVALID_LINK, 112
FOURCC_R3BX, 111 FOURCC_S16, 111 FOURCC_S32, 111 FOURCC_U16, 111 FOURCC_U38, 111 FOURCC_U17, 111 FOURCC_U17, 111 FOURCC_U17, 111 FOURCC_V17, 111 FOURCC_V17, 111 FOURCC_V17, 111 FOURCC_V17, 111 VX_ERROR_NO_RESOURCES, 113 VX_ERROR_NOT_RESOURCES, 113 VX_ERROR_NOT_COMPATIBLE, 113 VX_CHANNEL_0, 110 VX_CHANNEL_1, 110 VX_CHANNEL_3, 110 VX_CHANNEL_3, 110 VX_CHANNEL_B, 110 VX_CHANNEL_B, 110 VX_CHANNEL_B, 110 VX_CHANNEL_B, 110 VX_CHANNEL_V, 110 VX_CHANNEL_V, 110 VX_CHANNEL_V, 110 VX_CHANNEL_V, 110 VX_CNOVERT_POLICY_TRUNCATE, 110 VX_ENUM_ACCESSOR, 111 VX_ENUM_COLOR_SPACE, 110 VX_ENUM_MORDET MEM, 110 VX_ENUM_DIRECTION, 110 VX_ENUM_NORM_TYPE, 111 VX_ENUM_PARAMETER_STATE, 110 VX_ENUM_PARAMETER_STATE, 110 VX_ENUM_PARAMETER_STATE, 110 VX_ENUM_PARAMETER_STATE, 110 VX_ENUM_ROULPOLICY, 111		VX_ERROR_INVALID_MODULE, 112
FOURCC_S16, 111 FOURCC_S32, 111 FOURCC_U16, 111 FOURCC_U32, 111 FOURCC_U32, 111 FOURCC_U32, 111 FOURCC_U32, 111 FOURCC_U32, 111 FOURCC_U32, 111 FOURCC_UY, 111 FOURCC_UY, 111 FOURCC_UYY, 111 FOURCC_UYY, 111 FOURCC_YINT, 111 FOURCC_YINT, 111 FOURCC_YUY, 111 FOURCC_YUY, 111 VX_CHANNEL_0, 110 VX_CHANNEL_0, 110 VX_CHANNEL_2, 110 VX_CHANNEL_2, 110 VX_CHANNEL_3, 110 VX_CHANNEL_3, 110 VX_CHANNEL_3, 110 VX_CHANNEL_B, 110 VX_CHANNEL_B, 110 VX_CHANNEL_B, 110 VX_CHANNEL_B, 110 VX_CHANNEL_Y, 110 VX_CHANNEL		VX_ERROR_INVALID_NODE, 112
FOURCC_S32, 111 FOURCC_UI6, 111 FOURCC_UI6, 111 FOURCC_UI8, 111 FOURCC_UI8, 111 FOURCC_UI8, 111 FOURCC_UI8, 111 FOURCC_UIYY, 111 FOURCC_VIVY, 111 FOURCC_VIVY, 111 FOURCC_YIVY, 111 FOURCC_YUVY, 111 FOURCC_YUVY, 111 FOURCC_YUVY, 111 VX_ERROR_NO_MEMORY, 113 VX_ERROR_NO_MEM		VX_ERROR_INVALID_PARAMETERS, 112
FOURCC_U16, 111 FOURCC_U32, 111 FOURCC_U32, 111 FOURCC_UVY, 111 FOURCC_UYYY, 111 FOURCC_UYYY, 111 FOURCC_UVYY, 111 FOURCC_YUY4, 111 FOURCC_YUY4, 111 FOURCC_YUY4, 111 FOURCC_YUY4, 111 VX_ERROR_NO_MEMORY, 113 VX_ERROR_NOT_ALLOCATED, 113 VX_ERROR_NOT_ALLOCATED, 113 VX_ERROR_NOT_ALLOCATED, 113 VX_ERROR_NOT_COMPATIBLE, 113 VX_ERROR_NOT_SUFFICIENT, 113 VX_ERROR_NOT_SUPFICIENT, 113 VX_ERROR_NOT_SU	•	VX_ERROR_INVALID_REFERENCE, 112
FOURCC_U32, 111 FOURCC_US, 111 FOURCC_UYY, 111 FOURCC_UYY, 111 FOURCC_YUY, 111 VX_ERROR_NO_MEMORY, 113 VX_ERROR_NO_T_ALLOCATED, 113 VX_ERROR_NOT_COMPATIBLE, 113 VX_ERROR_NOT_COMPATIBLE, 113 VX_ERROR_NOT_SUFFICIENT, 113 VX_CHANNEL_0, 110 VX_CHANNEL_3, 110 VX_CHANNEL_3, 110 VX_CHANNEL_B, 110 VX_CHANNEL_B, 110 VX_CHANNEL_B, 110 VX_CHANNEL_B, 110 VX_CHANNEL_Y, 110 VX_CHANNEL_Y, 110 VX_CHANNEL_Y, 110 VX_CONVERT_POLICY_SATURATE, 110 VX_ENUM_ACCESSOR, 111 VX_ENUM_ACCESSOR, 111 VX_ENUM_COLOR_RANGE, 110 VX_ENUM_DIRECTION, 110 VX_ENUM_DIRECTION, 110 VX_ENUM_DIRECTION, 110 VX_ENUM_INT_TIPOLATION, 110 VX_ENUM_INT_PE, 111 VX_ENUM_NORM_TYPE, 111 VX_ENUM_NORM_TYPE, 111 VX_ENUM_ROUND_POLICY, 111		VX_ERROR_INVALID_SCOPE, 112
FOURCC_US, 111 FOURCC_VIVY, 111 FOURCC_VIVY, 111 FOURCC_VIVY, 111 FOURCC_VIVY, 111 FOURCC_YUY, 111 FOURCC_YUY, 111 FOURCC_YUY, 111 VX_ERROR_NO_RESOURCES, 113 VX_ERROR_NOT_COMPATIBLE, 113 VX_CHANNEL_0, 110 VX_CHANNEL_1, 110 VX_CHANNEL_2, 110 VX_CHANNEL_2, 110 VX_CHANNEL_3, 110 VX_CHANNEL_3, 110 VX_CHANNEL_B, 110 VX_CHANNEL_B, 110 VX_CHANNEL_B, 110 VX_CHANNEL_B, 110 VX_CHANNEL_D, 110 VX_CHANNEL_V, 110 VX_CHANNEL_V, 110 VX_CHANNEL_V, 110 VX_CHANNEL_V, 110 VX_CHANNEL_V, 110 VX_CHANNEL_V, 110 VX_CONVERT_POLICY_SATURATE, 110 VX_ENUM_ACTION, 110 VX_ENUM_COLOR_SPACE, 110 VX_ENUM_COLOR_SPACE, 110 VX_ENUM_COLOR_SPACE, 110 VX_ENUM_CONVERT_POLICY_TION VX_ENUM_CONVERT_POLICY_TION VX_ENUM_COLOR_SPACE, 110 VX_ENUM_COLOR_SPACE, 110 VX_ENUM_COLOR_SPACE, 110 VX_ENUM_DIRECTION, 110 VX_ENUM_DIRECTION, 110 VX_ENUM_DIRECTION, 110 VX_ENUM_DIRECTION, 110 VX_ENUM_INT_TIO VX_ENUM_INT_TIO VX_ENUM_INT_TIO VX_ENUM_INT_TIO VX_ENUM_DIRECTION, 110 VX_ENUM_DIRECTION, 110 VX_ENUM_DIRECTION, 110 VX_ENUM_DIRECTION, 110 VX_ENUM_DIRECTION, 110 VX_ENUM_DIRECTION, 110 VX_ENUM_INT_TIO VX_ENUM_INT_TIO VX_ENUM_INT_TIO VX_ENUM_DIRECTION, 110 VX_ENUM_DI		VX_ERROR_INVALID_TYPE, 112
FOURCC_UYVY, 111 FOURCC_YUV4, 111 FOURCC_YUV4, 111 FOURCC_YUV4, 111 FOURCC_YUV4, 111 FOURCC_YUV4, 111 FOURCC_YUV4, 111 VX_ERROR_NOT_RESOURCES, 113 VX_ERROR_NOT_ALLOCATED, 113 VX_ERROR_NOT_ALLOCATED, 113 VX_ERROR_NOT_SUPPORTBLE, 113 VX_EROR_NOT_SUPPORTBLE, 113 VX_ERROR_NOT_SUPPORTBLE, 113 VX_ERROR_NOT_SUPPORTBLE, 113 VX_ERROR_NOT_ALLOCATED, 113 VX_ERROR_NOT_SUPPORTBLE, 113 VX_ERROR_NOT_SUPPORTBLE, 113 VX_ERROR_NOT_ALLOCATED, 113 VX_ERROR_NOT_SUPPORTBLE, 113 VX_ENUM_SOM_SUPPORTS VX_ERROR_NOT_SUPPORTBLE, 113 VX_ERROR_NOT_SUPPOR		VX_ERROR_INVALID_VALUE, 112
FOURCC_VIRT, 111 FOURCC_VIV4, 111 FOURCC_VIV4, 111 FOURCC_VIVY, 111 VX_ERROR_NOT_ALLOCATED, 113 VX_CHANNEL_0, 110 VX_CHANNEL_0, 110 VX_CHANNEL_1, 110 VX_CHANNEL_1, 110 VX_CHANNEL_2, 110 VX_CHANNEL_3, 110 VX_CHANNEL_3, 110 VX_CHANNEL_3, 110 VX_CHANNEL_3, 110 VX_CHANNEL_3, 110 VX_CHANNEL_B, 110 VX_CHANNEL_B, 110 VX_CHANNEL_B, 110 VX_CHANNEL_B, 110 VX_CHANNEL_U, 110 VX_CHANNEL_U, 110 VX_CHANNEL_U, 110 VX_CHANNEL_V, 110 VX_CHANNEL_V, 110 VX_CHANNEL_V, 110 VX_CHANNEL_V, 110 VX_CONVERT_POLICY_SATURATE, 110 VX_ENUM_ACCESSOR, 111 VX_ENUM_BORDER_MODE, 110 VX_ENUM_COLOR_SPACE, 110 VX_ENUM_COLOR_SPACE, 110 VX_ENUM_COLOR_SPACE, 110 VX_ENUM_COMPARISON, 110 VX_ENUM_COMPARISON, 110 VX_ENUM_DIRECTION, 110 VX_ENUM_DIRECTION, 110 VX_ENUM_DIRECTION, 110 VX_ENUM_INTERPOLATION, 110 VX_ENUM_NORM_TYPE, 111 VX_ENUM_PARAMETER_STATE, 110 VX_ENUM_PORT_MEM, 110 VX_ENUM_POURT_POLICY, 111 VX_ENUM_POURD_POLICY, 111 VX_ENUM_ROUND_POLICY, 111		VX_ERROR_MULTIPLE_WRITERS, 112
FOURCC_YUV4, 111 FOURCC_YUV4, 111 FOURCC_YUV4, 111 VX_CHANNEL_0, 110 VX_CHANNEL_1, 110 VX_CHANNEL_2, 110 VX_CHANNEL_2, 110 VX_CHANNEL_2, 110 VX_CHANNEL_3, 110 VX_CHANNEL_3, 110 VX_CHANNEL_3, 110 VX_CHANNEL_3, 110 VX_CHANNEL_3, 110 VX_CHANNEL_6, 110 VX_CHANNEL_6, 110 VX_CHANNEL_6, 110 VX_CHANNEL_6, 110 VX_CHANNEL_7, 110 VX_CONVERT_POLICY_SATURATE, 110 VX_CONVERT_POLICY_TRUNCATE, 110 VX_ENUM_ACCESSOR, 111 VX_ENUM_ACTION, 110 VX_ENUM_COLOR_RANGE, 110 VX_ENUM_COLOR_RANGE, 110 VX_ENUM_COLOR_RANGE, 110 VX_ENUM_COLOR_RANGE, 110 VX_ENUM_COLOR_RANGE, 110 VX_ENUM_COLOR_RANGE, 110 VX_ENUM_COLOR_PARISON, 110 VX_ENUM_DIRECTION, 110 VX_ENUM_DIRECTION, 110 VX_ENUM_DIRECTION, 110 VX_ENUM_DIRECTION, 110 VX_ENUM_INTERPOLATION, 110 VX_ENUM_INTERPOLATION, 110 VX_ENUM_NORM_TYPE, 111 VX_ENUM_PARAMETER_STATE, 110 VX_ENUM_POURL_POLICY, 111 VX_ENUM_ROUND_POLICY, 111 VX_ENUM_ROUND_POLICY, 111 VX_ENUM_ROUND_POLICY, 111 VX_ENUM_ROUND_POLICY, 111		VX_ERROR_NO_MEMORY, 113
FOURCC_YUYV, 111 VX.CHANNEL_0, 110 VX.CHANNEL_1, 110 VX.CHANNEL_2, 110 VX.CHANNEL_2, 110 VX.CHANNEL_3, 110 VX.CHANNEL_3, 110 VX.CHANNEL_4, 110 VX.CHANNEL_B, 110 VX.CHANNEL_V, 110 VX.CHANNEL_V, 110 VX.CHANNEL_V, 110 VX.CHANNEL_V, 110 VX.CONVERT_POLICY_SATURATE, 110 VX.CONVERT_POLICY_TRUNCATE, 110 VX.ENUM_BORDER_MODE, 110 VX.ENUM_COLOR_SPACE, 110 VX.ENUM_COLOR_SPACE, 110 VX.ENUM_CONVERT_POLICY, 110 VX.ENUM_DIRECTION, 110 VX.ENUM_LINETERPOLATION, 110 VX.ENUM_LINETERPOLATION, 110 VX.ENUM_LINETERPOLATION, 110 VX.ENUM_LINETERPOLATION, 110 VX.ENUM_LINETERPOLATION, 110 VX.ENUM_NORM_TYPE, 111 VX.ENUM_PARAMETER_STATE, 110 VX.ENUM_PARAMETER_STATE, 110 VX.ENUM_ROUND_POLICY, 111		VX_ERROR_NO_RESOURCES, 113
VX.CHANNEL.0, 110 VX.ERROR.NOT.IMPLEMENTED, 113 VX.CHANNEL.1, 110 VX.ERROR.NOT.SUFFICIENT, 113 VX.CHANNEL.3, 110 VX.ERROR.NOT.SUPPORTED, 113 VX.CHANNEL.3, 110 VX.ERROR.OPTIMIZED.AWAY, 113 VX.CHANNEL.4, 110 VX.ERROR.REFERENCE.NONZERO, 112 VX.CHANNEL.B, 110 VX.EALURE, 113 VX.CHANNEL.G, 110 VX.ID.AMD, 115 VX.CHANNEL.V, 110 VX.ID.ARM, 114 VX.CHANNEL.Y, 110 VX.ID.ARM, 114 VX.CONVERT.POLICY.SATURATE, 110 VX.ID.BROADCOM, 115 VX.CONVERT.POLICY.TRUNCATE, 110 VX.ID.DEFAULT, 115 VX.ENUM.ACCESSOR, 111 VX.ID.FREESCALE, 115 VX.ENUM.CHANNEL, 110 VX.ID.INTEL, 115 VX.ENUM.BORDER.MODE, 110 VX.ID.INTEL, 115 VX.ENUM.COLOR.RANGE, 110 VX.ID.MARVELL, 115 VX.ENUM.COLOR.SPACE, 110 VX.ID.MARVELL, 115 VX.ENUM.CONVERT.POLICY, 110 VX.ID.MOVIDIUS, 115 VX.ENUM.DIRECTION, 110 VX.ID.ST, 115 VX.ENUM.INTERPOLATION, 110 VX.ID.ST, 115 VX.ENUM.INTERPOLATION, 110 VX.ID.ST, 115 VX.ENUM.PARAMETER.STATE, 110 VX.ID.XILINX, 115 VX.ENUM.PARA		VX_ERROR_NOT_ALLOCATED, 113
VX.CHANNEL.1, 110 VX.ERROR.NOT.SUFFICIENT, 113 VX.CHANNEL.2, 110 VX.ERROR.NOT.SUPPORTED, 113 VX.CHANNEL.3, 110 VX.ERROR.OPTIMIZED.AWAY, 113 VX.CHANNEL.B, 110 VX.ERROR.REFERENCE.NONZERO, 112 VX.CHANNEL.B, 110 VX.FAILURE, 113 VX.CHANNEL.G, 110 VX.ID.AMD, 115 VX.CHANNEL.V, 110 VX.ID.ARM, 114 VX.CHANNEL.Y, 110 VX.ID.BDTI, 114 VX.CHANNEL.Y, 110 VX.ID.BROADCOM, 115 VX.CONVERT.POLICY.SATURATE, 110 VX.ID.BROADCOM, 115 VX.CONVERT.POLICY.TRUNCATE, 110 VX.ID.BFAULT, 115 VX.ENUM.ACCESSOR, 111 VX.ID.FREESCALE, 115 VX.ENUM.ACTION, 110 VX.ID.HREONOS, 114 VX.ENUM.CHANNEL, 110 VX.ID.HRONOS, 114 VX.ENUM.CHANNEL, 110 VX.ID.MARVELL, 115 VX.ENUM.COLOR.RANGE, 110 VX.ID.MARVELL, 115 VX.ENUM.COLOR.SPACE, 110 VX.ID.MOVIDIUS, 115 VX.ENUM.DIRECTION, 110 VX.ID.NIDIA, 114 VX.ENUM.DIRECTION, 110 VX.ID.SAMSUNG, 115 VX.ENUM.INTERPOLATION, 110 VX.ID.ST, 115 VX.ENUM.INTERPOLATION, 110 VX.ID.XILINX, 115 VX.ENUM.PARAMETER.STATE, 110	FOURCC_YUYV, 111	VX_ERROR_NOT_COMPATIBLE, 113
VX.CHANNEL.2, 110 VX.ERROR.NOT.SUPPORTED, 113 VX.CHANNEL.3, 110 VX.ERROR.OPTIMIZED.AWAY, 113 VX.CHANNEL.B, 110 VX.ERROR.REFERENCE.NONZERO, 112 VX.CHANNEL.B, 110 VX.ID.AMD, 115 VX.CHANNEL.B, 110 VX.ID.ARM, 114 VX.CHANNEL.V, 110 VX.ID.ARM, 114 VX.CHANNEL.V, 110 VX.ID.BDTI, 114 VX.CONVERT.POLICY.SATURATE, 110 VX.ID.BROADCOM, 115 VX.CONVERT.POLICY.TRUNCATE, 110 VX.ID.EFAULT, 115 VX.ENUM.ACCESSOR, 111 VX.ID.FREESCALE, 115 VX.ENUM.CHANNEL, 110 VX.ID.MRVELL, 115 VX.ENUM.CHANNEL, 110 VX.ID.MRVELL, 115 VX.ENUM.COLOR.RANGE, 110 VX.ID.MRVELL, 115 VX.ENUM.COLOR.SPACE, 110 VX.ID.MOVIDIUS, 115 VX.ENUM.COMPARISON, 110 VX.ID.WIDIA, 114 VX.ENUM.DIRECTION, 110 VX.ID.SAMSUNG, 115 VX.ENUM.JINTERPOLATION, 110 VX.ID.SAMSUNG, 115 VX.ENUM.NORM.TYPE, 111 VX.ID.VIVANTE, 114 VX.ENUM.PARAMETER.STATE, 110 VX.ID.VIVANTE, 114 VX.ENUM.PARAMETER.STATE, 110 VX.ID.XINTERPOLATION.TYPE.BILINEAR, 112 VX.ENUM.PARAMETER.STATE, 110 VX.ID.XINTERPOLATION.TYPE.BILINEAR, 112 </td <td></td> <td>VX_ERROR_NOT_IMPLEMENTED, 113</td>		VX_ERROR_NOT_IMPLEMENTED, 113
VX.CHANNEL.3, 110 VX.ERROR.OPTIMIZED.AWAY, 113 VX.CHANNEL.A, 110 VX.ERROR.REFERENCE.NONZERO, 112 VX.CHANNEL.B, 110 VX.FAILURE, 113 VX.CHANNEL.G, 110 VX.ID.AMD, 115 VX.CHANNEL.U, 110 VX.ID.ARM, 114 VX.CHANNEL.V, 110 VX.ID.ABDTI, 114 VX.CHANNEL.Y, 110 VX.ID.BROADCOM, 115 VX.CONVERT.POLICY.SATURATE, 110 VX.ID.BROADCOM, 115 VX.CONVERT.POLICY.TRUNCATE, 110 VX.ID.DEFAULT, 115 VX.ENUM.ACCESSOR, 111 VX.ID.DEFAULT, 115 VX.ENUM.ACCESSOR, 111 VX.ID.DEFAULT, 115 VX.ENUM.BORDER.MODE, 110 VX.ID.MRONOS, 114 VX.ENUM.CHANNEL, 110 VX.ID.MRONOS, 114 VX.ENUM.COLOR.SPACE, 110 VX.ID.MOVIDIUS, 115 VX.ENUM.COMPARISON, 110 VX.ID.NVIDIA, 114 VX.ENUM.DIRECTION, 110 VX.ID.SAMSUNG, 115 VX.ENUM.INTERPOLATION, 110 VX.ID.SAMSUNG, 115 VX.ENUM.NORM.TYPE, 111 VX.ID.VIVANTE, 114 VX.ENUM.PARAMETER.STATE, 110 VX.ID.XILINX, 115 VX.ENUM.PARAMETER.STATE, 110 VX.INTERPOLATION.TYPE.BILINEAR, 112	•	VX_ERROR_NOT_SUFFICIENT, 113
VX.CHANNEL.A, 110 VX.ERROR.REFERENCE.NONZERO, 112 VX.CHANNEL.B, 110 VX.FAILURE, 113 VX.CHANNEL.G, 110 VX.ID.ARM, 115 VX.CHANNEL.U, 110 VX.ID.ARM, 114 VX.CHANNEL.V, 110 VX.ID.BDTI, 114 VX.CONVERT.POLICY.SATURATE, 110 VX.ID.BROADCOM, 115 VX.CONVERT.POLICY.TRUNCATE, 110 VX.ID.BROADCOM, 115 VX.ENUM.ACCESSOR, 111 VX.ID.DEFAULT, 115 VX.ENUM.ACCION, 110 VX.ID.HREESCALE, 115 VX.ENUM.BORDER.MODE, 110 VX.ID.HREONOS, 114 VX.ENUM.COLOR.RANGE, 110 VX.ID.MARVELL, 115 VX.ENUM.COLOR.RANGE, 110 VX.ID.MOVIDIUS, 115 VX.ENUM.CONVERT.POLICY, 110 VX.ID.NVIDIA, 114 VX.ENUM.CONVERT.POLICY, 110 VX.ID.NVIDIA, 114 VX.ENUM.DIRECTIVE, 110 VX.ID.SAMSUNG, 115 VX.ENUM.DIRECTIVE, 110 VX.ID.SAMSUNG, 115 VX.ENUM.INTERPOLATION, 110 VX.ID.SAMSUNG, 115 VX.ENUM.NORM.TYPE, 111 VX.ID.VIVANTE, 114 VX.ENUM.PARAMETER.STATE, 110 VX.ID.XILINX, 115 VX.ENUM.ROUND.POLICY, 111 VX.INTERPOLATION.TYPE.BILINEAR, 112		VX_ERROR_NOT_SUPPORTED, 113
VX.CHANNEL.B, 110 VX.CHANNEL.G, 110 VX.CHANNEL.R, 110 VX.CHANNEL.U, 110 VX.CHANNEL.V, 110 VX.CONVERT.POLICY.SATURATE, 110 VX.ENUM.ACCESSOR, 111 VX.ENUM.BORDER.MODE, 110 VX.ENUM.COLOR.SPACE, 110 VX.ENUM.COLOR.SPACE, 110 VX.ENUM.CONVERT.POLICY, 110 VX.ENUM.CONVERT.POLICY, 110 VX.ENUM.COLOR.SPACE, 110 VX.ENUM.COLOR.SPACE, 110 VX.ENUM.COLOR.SPACE, 110 VX.ENUM.CONVERT.POLICY, 110 VX.ENUM.CONVERT.POLICY, 110 VX.ENUM.CONVERT.POLICY, 110 VX.ENUM.CONVERT.POLICY, 110 VX.ENUM.CONVERT.POLICY, 110 VX.ENUM.CONVERT.POLICY, 110 VX.ENUM.LINT, 110 VX.ENUM.LINTERPOLATION, 110 VX.ENUM.LINTERPOLATION, 110 VX.ENUM.LINT, 115 VX.ENUM.LINTERPOLATION, 110 VX.ENUM.LINT, 115 VX.ID.SILINX, 115 VX.ID.AVID.AVID.ATION.TYPE.AREA, 112 VX.ENUM.PARAMETER.STATE, 110 VX.INTERPOLATION.TYPE.BILINEAR, 112	VX_CHANNEL_3, 110	VX_ERROR_OPTIMIZED_AWAY, 113
VX.CHANNEL.G, 110 VX.CHANNEL.R, 110 VX.CHANNEL.U, 110 VX.CHANNEL.V, 110 VX.CHANNEL.V, 110 VX.CDANNEL.V, 110 VX.CONVERT.POLICY_SATURATE, 110 VX.ENUM_ACCESSOR, 111 VX.ENUM_ACCESSOR, 111 VX.ENUM_BORDER_MODE, 110 VX.ENUM_CHANNEL, 110 VX.ENUM_CHANNEL, 110 VX.ENUM_COLOR_RANGE, 110 VX.ENUM_COLOR_RANGE, 110 VX.ENUM_COMPARISON, 110 VX.ENUM_CONVERT.POLICY, 110 VX.ENUM_CONVERT.POLICY, 110 VX.ENUM_CONVERT.POLICY, 110 VX.ENUM_CONVERT.POLICY, 110 VX.ENUM_DIRECTION, 110 VX.ENUM_DIRECTION, 110 VX.ENUM_LOR_MARNEL, 111 VX.ENUM_LOR_MARNEL, 110 VX.ENUM_LOR_MARNE	VX_CHANNEL_A, 110	VX_ERROR_REFERENCE_NONZERO, 112
VX.CHANNEL.R, 110 VX.ID.ARM, 114 VX.CHANNEL.U, 110 VX.ID.AXIS, 115 VX.CHANNEL.Y, 110 VX.ID.BDTI, 114 VX.CONVERT.POLICY.SATURATE, 110 VX.ID.BROADCOM, 115 VX.CONVERT.POLICY.TRUNCATE, 110 VX.ID.CEVA, 115 VX.CONVERT.POLICY.TRUNCATE, 110 VX.ID.DEFAULT, 115 VX.ENUM.ACCESSOR, 111 VX.ID.DEFAULT, 115 VX.ENUM.ACTION, 110 VX.ID.INTEL, 115 VX.ENUM.BORDER.MODE, 110 VX.ID.MEDIATEK, 115 VX.ENUM.COHANNEL, 110 VX.ID.MEDIATEK, 115 VX.ENUM.COLOR.SPACE, 110 VX.ID.MEDIATEK, 115 VX.ENUM.COMPARISON, 110 VX.ID.MOVIDIUS, 115 VX.ENUM.DIRECTION, 110 VX.ID.AUD.AUD.AUD.AUD.AUD.AUD.AUD.AUD.AUD.AU	VX_CHANNEL_B, 110	VX_FAILURE, 113
VX.CHANNEL.U, 110 VX.ID.AXIS, 115 VX.CHANNEL.V, 110 VX.ID.BDTI, 114 VX.CONVERT.POLICY.SATURATE, 110 VX.ID.BROADCOM, 115 VX.CONVERT.POLICY.TRUNCATE, 110 VX.ID.CEVA, 115 VX.ENUM.ACCESSOR, 111 VX.ID.DEFAULT, 115 VX.ENUM.ACTION, 110 VX.ID.INTEL, 115 VX.ENUM.BORDER.MODE, 110 VX.ID.KHRONOS, 114 VX.ENUM.CHANNEL, 110 VX.ID.MARVELL, 115 VX.ENUM.COLOR.RANGE, 110 VX.ID.MEDIATEK, 115 VX.ENUM.COLOR.SPACE, 110 VX.ID.MOVIDIUS, 115 VX.ENUM.CONVERT.POLICY, 110 VX.ID.NVIDIA, 114 VX.ENUM.DIRECTION, 110 VX.ID.QUALCOMM, 114 VX.ENUM.DIRECTIVE, 110 VX.ID.SAMSUNG, 115 VX.ENUM.IMPORT.MEM, 110 VX.ID.ST, 115 VX.ENUM.INTERPOLATION, 110 VX.ID.VIVANTE, 114 VX.ENUM.NORM.TYPE, 111 VX.ID.VIVANTE, 114 VX.ENUM.PARAMETER.STATE, 110 VX.INTERPOLATION.TYPE.BILINEAR, 112 VX.ENUM.ROUND.POLICY, 111	VX_CHANNEL_G, 110	VX_ID_AMD, 115
VX_CHANNEL_V, 110 VX_ID_BDTI, 114 VX_CONVERT_POLICY_SATURATE, 110 VX_ID_BROADCOM, 115 VX_CONVERT_POLICY_TRUNCATE, 110 VX_ID_CEVA, 115 VX_ENUM_ACCESSOR, 111 VX_ID_DEFAULT, 115 VX_ENUM_ACTION, 110 VX_ID_INTEL, 115 VX_ENUM_BORDER_MODE, 110 VX_ID_INTEL, 115 VX_ENUM_CHANNEL, 110 VX_ID_MARVELL, 115 VX_ENUM_COLOR_RANGE, 110 VX_ID_MEDIATEK, 115 VX_ENUM_COLOR_SPACE, 110 VX_ID_MOVIDIUS, 115 VX_ENUM_COMPARISON, 110 VX_ID_INVIDIA, 114 VX_ENUM_CONVERT_POLICY, 110 VX_ID_UALCOMM, 114 VX_ENUM_DIRECTION, 110 VX_ID_VALORMSUNG, 115 VX_ENUM_HINT, 110 VX_ID_SAMSUNG, 115 VX_ENUM_INTERPOLATION, 110 VX_ID_VIVANTE, 114 VX_ENUM_NORM_TYPE, 111 VX_ID_VIVANTE, 114 VX_ENUM_PARAMETER_STATE, 110 VX_INTERPOLATION_TYPE_BILINEAR, 112 VX_ENUM_ROUND_POLICY, 111 VX_INTERPOLATION_TYPE_BILINEAR, 112	VX_CHANNEL_R, 110	VX_ID_ARM, 114
VX.CHANNEL_Y, 110 VX.ID_BROADCOM, 115 VX.CONVERT_POLICY_SATURATE, 110 VX.ID_CEVA, 115 VX.ENUM_ACCESSOR, 111 VX.ID_DEFAULT, 115 VX.ENUM_ACTION, 110 VX.ID_INTEL, 115 VX.ENUM_BORDER_MODE, 110 VX.ID_INTEL, 115 VX.ENUM_CHANNEL, 110 VX.ID_MARVELL, 115 VX.ENUM_COLOR_RANGE, 110 VX.ID_MEDIATEK, 115 VX.ENUM_COLOR_SPACE, 110 VX.ID_MOVIDIUS, 115 VX.ENUM_CONVERT_POLICY, 110 VX.ID_NVIDIA, 114 VX.ENUM_DIRECTION, 110 VX.ID_QUALCOMM, 114 VX.ENUM_DIRECTIVE, 110 VX.ID_SAMSUNG, 115 VX.ENUM_HINT, 110 VX.ID_ST, 115 VX.ENUM_IMPORT_MEM, 110 VX.ID_ST, 115 VX.ENUM_NORM_TYPE, 111 VX.ID_VIVANTE, 114 VX.ENUM_OVERFLOW, 110 VX.ID_XILINX, 115 VX.ENUM_PARAMETER_STATE, 110 VX.INTERPOLATION_TYPE_BILINEAR, 112 VX.ENUM_ROUND_POLICY, 111		VX_ID_AXIS, 115
VX_CONVERT_POLICY_SATURATE, 110 VX_ID_CEVA, 115 VX_CONVERT_POLICY_TRUNCATE, 110 VX_ID_DEFAULT, 115 VX_ENUM_ACCESSOR, 111 VX_ID_FREESCALE, 115 VX_ENUM_ACTION, 110 VX_ID_INTEL, 115 VX_ENUM_BORDER_MODE, 110 VX_ID_KHRONOS, 114 VX_ENUM_CHANNEL, 110 VX_ID_MARVELL, 115 VX_ENUM_COLOR_RANGE, 110 VX_ID_MEDIATEK, 115 VX_ENUM_COLOR_SPACE, 110 VX_ID_MOVIDIUS, 115 VX_ENUM_COMPARISON, 110 VX_ID_NVIDIA, 114 VX_ENUM_CONVERT_POLICY, 110 VX_ID_QUALCOMM, 114 VX_ENUM_DIRECTION, 110 VX_ID_SAMSUNG, 115 VX_ENUM_HINT, 110 VX_ID_SAMSUNG, 115 VX_ENUM_HINT, 110 VX_ID_TI, 114 VX_ENUM_INTERPOLATION, 110 VX_ID_VIVANTE, 114 VX_ENUM_NORM_TYPE, 111 VX_ID_XILINX, 115 VX_ENUM_PARAMETER_STATE, 110 VX_INTERPOLATION_TYPE_BILINEAR, 112 VX_ENUM_ROUND_POLICY, 111		VX_ID_BDTI, 114
VX_CONVERT_POLICY_TRUNCATE, 110 VX_ID_DEFAULT, 115 VX_ENUM_ACCESSOR, 111 VX_ID_FREESCALE, 115 VX_ENUM_ACTION, 110 VX_ID_INTEL, 115 VX_ENUM_BORDER_MODE, 110 VX_ID_KHRONOS, 114 VX_ENUM_CHANNEL, 110 VX_ID_MARVELL, 115 VX_ENUM_COLOR_RANGE, 110 VX_ID_MEDIATEK, 115 VX_ENUM_COLOR_SPACE, 110 VX_ID_MOVIDIUS, 115 VX_ENUM_COMPARISON, 110 VX_ID_NVIDIA, 114 VX_ENUM_CONVERT_POLICY, 110 VX_ID_QUALCOMM, 114 VX_ENUM_DIRECTION, 110 VX_ID_SAMSUNG, 115 VX_ENUM_HINT, 110 VX_ID_ST, 115 VX_ENUM_IMPORT_MEM, 110 VX_ID_ST, 115 VX_ENUM_NORM_TYPE, 111 VX_ID_VIVANTE, 114 VX_ENUM_OVERFLOW, 110 VX_ID_VIVANTE, 114 VX_ENUM_PARAMETER_STATE, 110 VX_INTERPOLATION_TYPE_BILINEAR, 112 VX_ENUM_ROUND_POLICY, 111		VX_ID_BROADCOM, 115
VX.ENUM_ACCESSOR, 111 VX.ID_FREESCALE, 115 VX.ENUM_BORDER_MODE, 110 VX.ID_INTEL, 115 VX.ENUM_CHANNEL, 110 VX.ID_MARVELL, 115 VX.ENUM_COLOR_RANGE, 110 VX.ID_MEDIATEK, 115 VX.ENUM_COLOR_SPACE, 110 VX.ID_MOVIDIUS, 115 VX.ENUM_COMPARISON, 110 VX.ID_NVIDIA, 114 VX.ENUM_CONVERT_POLICY, 110 VX.ID_QUALCOMM, 114 VX.ENUM_DIRECTION, 110 VX.ID_RENESAS, 114 VX.ENUM_HINT, 110 VX.ID_SAMSUNG, 115 VX.ENUM_HINT, 110 VX.ID_ST, 115 VX.ENUM_INTERPOLATION, 110 VX.ID_TI, 114 VX.ENUM_NORM_TYPE, 111 VX.ID_VIVANTE, 114 VX.ENUM_PARAMETER_STATE, 110 VX.INTERPOLATION_TYPE_BILINEAR, 112 VX.ENUM_ROUND_POLICY, 111 VX.INTERPOLATION_TYPE_BILINEAR, 112		VX_ID_CEVA, 115
VX.ENUM_ACTION, 110 VX.ID.INTEL, 115 VX.ENUM_BORDER_MODE, 110 VX.ID_KHRONOS, 114 VX.ENUM_CHANNEL, 110 VX.ID_MARVELL, 115 VX.ENUM_COLOR_RANGE, 110 VX.ID_MEDIATEK, 115 VX.ENUM_COLOR_SPACE, 110 VX.ID_MOVIDIUS, 115 VX.ENUM_COMPARISON, 110 VX.ID_NVIDIA, 114 VX.ENUM_CONVERT_POLICY, 110 VX.ID_QUALCOMM, 114 VX.ENUM_DIRECTION, 110 VX.ID_RENESAS, 114 VX.ENUM_DIRECTIVE, 110 VX.ID_SAMSUNG, 115 VX.ENUM_HINT, 110 VX.ID_ST, 115 VX.ENUM_IMPORT_MEM, 110 VX.ID_TI, 114 VX.ENUM_NORM_TYPE, 111 VX.ID_VIVANTE, 114 VX.ENUM_OVERFLOW, 110 VX.INTERPOLATION_TYPE_AREA, 112 VX.ENUM_ROUND_POLICY, 111 VX.INTERPOLATION_TYPE_BILINEAR, 112		VX_ID_DEFAULT, 115
VX_ENUM_BORDER_MODE, 110 VX_ID_KHRONOS, 114 VX_ENUM_CHANNEL, 110 VX_ID_MARVELL, 115 VX_ENUM_COLOR_RANGE, 110 VX_ID_MEDIATEK, 115 VX_ENUM_COLOR_SPACE, 110 VX_ID_MOVIDIUS, 115 VX_ENUM_COMPARISON, 110 VX_ID_NVIDIA, 114 VX_ENUM_CONVERT_POLICY, 110 VX_ID_QUALCOMM, 114 VX_ENUM_DIRECTION, 110 VX_ID_RENESAS, 114 VX_ENUM_HINT, 110 VX_ID_SAMSUNG, 115 VX_ENUM_HINT, 110 VX_ID_ST, 115 VX_ENUM_IMPORT_MEM, 110 VX_ID_TI, 114 VX_ENUM_NORM_TYPE, 111 VX_ID_XILINX, 115 VX_ENUM_OVERFLOW, 110 VX_INTERPOLATION_TYPE_AREA, 112 VX_ENUM_ROUND_POLICY, 111 VX_INTERPOLATION_TYPE_BILINEAR, 112		VX_ID_FREESCALE, 115
VX_ENUM_CHANNEL, 110 VX_ENUM_COLOR_RANGE, 110 VX_ID_MEDIATEK, 115 VX_ENUM_COLOR_SPACE, 110 VX_ID_MOVIDIUS, 115 VX_ENUM_COMPARISON, 110 VX_ID_NVIDIA, 114 VX_ENUM_CONVERT_POLICY, 110 VX_ID_QUALCOMM, 114 VX_ENUM_DIRECTION, 110 VX_ID_RENESAS, 114 VX_ENUM_DIRECTIVE, 110 VX_ID_SAMSUNG, 115 VX_ENUM_HINT, 110 VX_ENUM_IMPORT_MEM, 110 VX_ID_ST, 115 VX_ENUM_INTERPOLATION, 110 VX_ID_TI, 114 VX_ENUM_NORM_TYPE, 111 VX_ENUM_OVERFLOW, 110 VX_ID_XILINX, 115 VX_ID_XILINX, 115 VX_ENUM_PARAMETER_STATE, 110 VX_INTERPOLATION_TYPE_BILINEAR, 112 VX_ENUM_ROUND_POLICY, 111		VX_ID_INTEL, 115
VX_ENUM_COLOR_RANGE, 110 VX_ENUM_COLOR_SPACE, 110 VX_ID_MOVIDIUS, 115 VX_ENUM_COMPARISON, 110 VX_ID_NVIDIA, 114 VX_ENUM_CONVERT_POLICY, 110 VX_ID_QUALCOMM, 114 VX_ENUM_DIRECTION, 110 VX_ID_RENESAS, 114 VX_ENUM_DIRECTIVE, 110 VX_ID_SAMSUNG, 115 VX_ENUM_HINT, 110 VX_ID_ST, 115 VX_ENUM_IMPORT_MEM, 110 VX_ID_TI, 114 VX_ENUM_NORM_TYPE, 111 VX_ENUM_NORM_TYPE, 111 VX_ENUM_OVERFLOW, 110 VX_ID_XILINX, 115 VX_ID_XILINX, 115 VX_INTERPOLATION_TYPE_AREA, 112 VX_ENUM_PARAMETER_STATE, 110 VX_INTERPOLATION_TYPE_BILINEAR, 112 VX_ENUM_ROUND_POLICY, 111	VX_ENUM_BORDER_MODE, 110	VX_ID_KHRONOS, 114
VX_ENUM_COLOR_SPACE, 110 VX_ENUM_COMPARISON, 110 VX_ENUM_CONVERT_POLICY, 110 VX_ID_NVIDIA, 114 VX_ENUM_DIRECTION, 110 VX_ID_RENESAS, 114 VX_ENUM_DIRECTIVE, 110 VX_ID_SAMSUNG, 115 VX_ENUM_HINT, 110 VX_ENUM_IMPORT_MEM, 110 VX_ID_ST, 115 VX_ENUM_INTERPOLATION, 110 VX_ID_VIVANTE, 114 VX_ENUM_NORM_TYPE, 111 VX_ENUM_OVERFLOW, 110 VX_ID_XILINX, 115 VX_ENUM_PARAMETER_STATE, 110 VX_INTERPOLATION_TYPE_BILINEAR, 112 VX_ENUM_ROUND_POLICY, 111		VX_ID_MARVELL, 115
VX_ENUM_COMPARISON, 110 VX_ENUM_CONVERT_POLICY, 110 VX_ENUM_DIRECTION, 110 VX_ID_QUALCOMM, 114 VX_ENUM_DIRECTIVE, 110 VX_ID_SAMSUNG, 115 VX_ENUM_HINT, 110 VX_ID_ST, 115 VX_ENUM_IMPORT_MEM, 110 VX_ID_TI, 114 VX_ENUM_NORM_TYPE, 111 VX_ENUM_OVERFLOW, 110 VX_ID_XILINX, 115 VX_ENUM_PARAMETER_STATE, 110 VX_INTERPOLATION_TYPE_BILINEAR, 112 VX_ENUM_ROUND_POLICY, 111		VX_ID_MEDIATEK, 115
VX_ENUM_CONVERT_POLICY, 110 VX_ID_QUALCOMM, 114 VX_ENUM_DIRECTION, 110 VX_ID_RENESAS, 114 VX_ENUM_DIRECTIVE, 110 VX_ID_SAMSUNG, 115 VX_ENUM_HINT, 110 VX_ID_ST, 115 VX_ENUM_IMPORT_MEM, 110 VX_ID_TI, 114 VX_ENUM_NORM_TYPE, 111 VX_ENUM_OVERFLOW, 110 VX_ID_XID_XILINX, 115 VX_ENUM_PARAMETER_STATE, 110 VX_INTERPOLATION_TYPE_BILINEAR, 112 VX_ENUM_ROUND_POLICY, 111		VX_ID_MOVIDIUS, 115
VX_ENUM_DIRECTION, 110 VX_ID_RENESAS, 114 VX_ENUM_DIRECTIVE, 110 VX_ID_SAMSUNG, 115 VX_ENUM_HINT, 110 VX_ID_ST, 115 VX_ENUM_IMPORT_MEM, 110 VX_ID_TI, 114 VX_ENUM_INTERPOLATION, 110 VX_ID_VIVANTE, 114 VX_ENUM_OVERFLOW, 110 VX_ID_XILINX, 115 VX_ENUM_OVERFLOW, 110 VX_INTERPOLATION_TYPE_AREA, 112 VX_ENUM_ROUND_POLICY, 111	,	VX_ID_NVIDIA, 114
VX_ENUM_DIRECTIVE, 110 VX_ID_SAMSUNG, 115 VX_ENUM_HINT, 110 VX_ID_ST, 115 VX_ENUM_IMPORT_MEM, 110 VX_ID_TI, 114 VX_ENUM_INTERPOLATION, 110 VX_ID_VIVANTE, 114 VX_ENUM_NORM_TYPE, 111 VX_ENUM_OVERFLOW, 110 VX_ID_XILINX, 115 VX_ID_XILINX, 115 VX_ENUM_PARAMETER_STATE, 110 VX_INTERPOLATION_TYPE_BILINEAR, 112 VX_ENUM_ROUND_POLICY, 111		VX_ID_QUALCOMM, 114
VX_ENUM_HINT, 110 VX_ID_ST, 115 VX_ENUM_IMPORT_MEM, 110 VX_ID_TI, 114 VX_ENUM_INTERPOLATION, 110 VX_ID_VIVANTE, 114 VX_ENUM_NORM_TYPE, 111 VX_ENUM_OVERFLOW, 110 VX_ID_XILINX, 115 VX_ENUM_PARAMETER_STATE, 110 VX_INTERPOLATION_TYPE_BILINEAR, 112 VX_ENUM_ROUND_POLICY, 111		VX_ID_RENESAS, 114
VX_ENUM_IMPORT_MEM, 110 VX_ENUM_INTERPOLATION, 110 VX_ENUM_NORM_TYPE, 111 VX_ENUM_OVERFLOW, 110 VX_ENUM_PARAMETER_STATE, 110 VX_ENUM_ROUND_POLICY, 111 VX_ENUM_ROUND_POLICY, 111 VX_ENUM_ROUND_POLICY, 111 VX_ID_TI, 114 VX_ID_VIVANTE, 114 VX_ID_XILINX, 115 VX_INTERPOLATION_TYPE_AREA, 112 VX_ENUM_ROUND_POLICY, 111		VX_ID_SAMSUNG, 115
VX_ENUM_INTERPOLATION, 110 VX_ID_VIVANTE, 114 VX_ENUM_NORM_TYPE, 111 VX_ENUM_OVERFLOW, 110 VX_ID_XILINX, 115 VX_ID_XILINX, 115 VX_INTERPOLATION_TYPE_AREA, 112 VX_ENUM_PARAMETER_STATE, 110 VX_INTERPOLATION_TYPE_BILINEAR, 112 VX_ENUM_ROUND_POLICY, 111		VX_ID_ST, 115
VX_ENUM_NORM_TYPE, 111 VX_ID_XILINX, 115 VX_ENUM_OVERFLOW, 110 VX_INTERPOLATION_TYPE_AREA, 112 VX_ENUM_PARAMETER_STATE, 110 VX_INTERPOLATION_TYPE_BILINEAR, 112 VX_ENUM_ROUND_POLICY, 111		VX_ID_TI, 114
VX_ENUM_OVERFLOW, 110 VX_INTERPOLATION_TYPE_AREA, 112 VX_ENUM_PARAMETER_STATE, 110 VX_INTERPOLATION_TYPE_BILINEAR, 112 VX_ENUM_ROUND_POLICY, 111		VX_ID_VIVANTE, 114
VX_ENUM_PARAMETER_STATE, 110 VX_INTERPOLATION_TYPE_BILINEAR, 112 VX_ENUM_ROUND_POLICY, 111	,	
VX_ENUM_ROUND_POLICY, 111		VX_INTERPOLATION_TYPE_AREA, 112
		VX_INTERPOLATION_TYPE_BILINEAR, 112
VX_ENUM_TERM_CRITERIA, 111		
	VX_ENUM_TERM_CRITERIA, 111	

VX_INTERPOLATION_TYPE_NEAREST_NEIGHB-	vx_channel_e, 109
OR, 112	vx_convert_policy_e, 110
VX_STATUS_MIN, 112	vx_enum, 109
VX_SUCCESS, 113	vx_enum_e, 110
VX_TYPE_ARRAY, 114	vx_fourcc_e, 111
VX_TYPE_BOOL, 114	vx_interpolation_type_e, 111
VX_TYPE_CHAR, 113	vx_status, 109
VX_TYPE_CONTEXT, 114	vx_status_e, 112
VX_TYPE_CONVOLUTION, 114	vx_type_e, 113
VX_TYPE_COORDINATES2D, 114	vx_vendor_id_e, 114
VX_TYPE_COORDINATES3D, 114	vxGetStatus, 115
VX_TYPE_DELAY, 114	Basic Framework, 184
VX_TYPE_DISTRIBUTION, 114	Basis Framowork, 101
VX_TYPE_ENUM, 114	FOURCC_IYUV
VX_TYPE_ERROR, 114	Basic Features, 111
VX_TYPE_FLOAT32, 113	FOURCC_NV12
VX_TYPE_FLOAT64, 114	Basic Features, 111
	FOURCC_NV21
VX_TYPE_FOURCC, 114	Basic Features, 111
VX_TYPE_GRAPH, 114	FOURCC_RGB
VX_TYPE_IMAGE, 114	Basic Features, 111
VX_TYPE_INT16, 113	FOURCC_RGBX
VX_TYPE_INT32, 113	Basic Features, 111
VX_TYPE_INT64, 113	FOURCC_S16
VX_TYPE_INT8, 113	
VX_TYPE_INVALID, 113	Basic Features, 111
VX_TYPE_KERNEL, 114	FOURCC_S32
VX_TYPE_KEYPOINT, 114	Basic Features, 111
VX_TYPE_LUT, 114	FOURCC_U16
VX_TYPE_MATRIX, 114	Basic Features, 111
VX_TYPE_META_FORMAT, 114	FOURCC_U32
VX_TYPE_NODE, 114	Basic Features, 111
VX_TYPE_OBJECT_MAX, 114	FOURCC_U8
VX_TYPE_PARAMETER, 114	Basic Features, 111 FOURCC_UYVY
VX_TYPE_PYRAMID, 114	
VX_TYPE_RECTANGLE, 114	Basic Features, 111
VX_TYPE_REFERENCE, 114	FOURCC_VIRT
VX_TYPE_REMAP, 114	Basic Features, 111
VX_TYPE_SCALAR, 114	FOURCC_YUV4
VX_TYPE_SCALAR_MAX, 114	Basic Features, 111 FOURCC_YUYV
VX_TYPE_SIZE, 114	
VX_TYPE_STRUCT_MAX, 114	Basic Features, 111
VX_TYPE_THRESHOLD, 114	Framework: Directives
VX_TYPE_UINT16, 113	VX_DIRECTIVE_DISABLE_LOGGING, 221
VX_TYPE_UINT32, 113	VX_DIRECTIVE_ENABLE_LOGGING, 221
VX_TYPE_UINT64, 113	Framework: Hints
VX_TYPE_UINT8, 113	VX_HINT_SERIALIZE, 219
VX_ENUM_BASE, 108	Framework: Node Callbacks
VX_FMT_REF, 108	VX_ACTION_ABANDON, 187
VX_FMT_SIZE, 108	VX_ACTION_CONTINUE, 187
VX_FOURCC, 108	VX_ACTION_RESTART, 187
VX_SCALE_UNITY, 108	Framework: Client Defined Functions, 223
VX_TYPE_MASK, 108	vx_kernel_deinitialize_f, 225
VX_VERSION, 108	vx_kernel_f, 225
VX_VERSION_MAJOR, 109	vx_kernel_initialize_f, 226
VX_VERSION_MINOR, 109	vx_kernel_input_validate_f, 226
vx_false_e, 109	vx_kernel_output_validate_f, 226
vx_true_e, 109	vx_publish_kernels_f, 227
vx_bool, 109	vxAddKernel, 227
	vxAddParameterToKernel, 228

vxFinalizeKernel, 228	vxBox3x3Node, 44
vxLoadKernels, 228	vxuBox3x3, 44
vxRemoveKernel, 229	Function: Canny Edge Detector, 45
vxSetKernelAttribute, 229	vx_norm_type_e, 46
Framework: Directives, 221	vxCannyEdgeDetectorNode, 46
vx_directive_e, 221	vxuCannyEdgeDetector, 46
vxDirective, 221	Function: Channel Combine, 48
Framework: Graph Parameters, 231	vxChannelCombineNode, 48
vxAddParameterToGraph, 232	vxuChannelCombine, 48
vxGetGraphParameterByIndex, 232	Function: Channel Extract, 50
vxSetGraphParameterByIndex, 233	vxChannelExtractNode, 50
Framework: Hints, 219	vxuChannelExtract, 50
vx_hint_e, 219	Function: Color Convert, 52
vxHint, 219	vxColorConvertNode, 54
Framework: Log, 218	vxuColorConvert, 54
vxAddLogEntry, 218	Function: Convert Bit depth, 56
vxRegisterLogCallback, 218	vxConvertDepthNode, 56
Framework: Node Callbacks, 185	vxuConvertDepth, 57
vx_action, 187	Function: Custom Convolution, 58
	•
vx_action_e, 187	vxConvolveNode, 58
vx_nodecomplete_f, 187	vxuConvolve, 59
vxAssignNodeCallback, 187	Function: Dilate Image, 60
vxRetrieveNodeCallback, 188	vxDilate3x3Node, 60
Framework: Performance Measurement, 189	vxuDilate3x3, 60
Function: Canny Edge Detector	Function: Equalize Histogram, 61
VX_NORM_L1, 46	vxEqualizeHistNode, 61
VX_NORM_L2, 46	vxuEqualizeHist, 61
Function: Absolute Difference, 27	Function: Erode Image, 62
vxAbsDiffNode, 27	vxErode3x3Node, 62
vxuAbsDiff, 27	vxuErode3x3, 62
Function: Accumulate, 28	Function: Fast Corners, 63
vxAccumulateImageNode, 28	vxFastCornersNode, 64
vxuAccumulateImage, 28	vxuFastCorners, 64
Function: Accumulate Squared, 29	Function: Gaussian Filter, 66
vxAccumulateSquareImageNode, 29	vxGaussian3x3Node, 66
vxuAccumulateSquareImage, 29	vxuGaussian3x3, 66
Function: Accumulate Weighted, 31	Function: Gaussian Image Pyramid, 71
vxAccumulateWeightedImageNode, 31	vxGaussianPyramidNode, 71
vxuAccumulateWeightedImage, 31	vxuGaussianPyramid, 71
Function: Arithmetic Addition, 33	Function: Harris Corners, 67
vxAddNode, 33	vxHarrisCornersNode, 68
vxuAdd, 33	vxuHarrisCorners, 68
Function: Arithmetic Subtraction, 35	Function: Histogram, 70
vxSubtractNode, 35	vxHistogramNode, 70
vxuSubtract, 35	vxuHistogram, 70
Function: Bitwise And, 37	Function: Integral Image, 73
vxAndNode, 37	vxIntegralImageNode, 73
vxuAnd, 37	vxuIntegrallmage, 73
Function: Bitwise Exclusive Or, 39	
	Function: Magnitude, 74
vxXorNode, 39	vxMagnitudeNode, 74
vxuXor, 39	vxuMagnitude, 74
Function: Bitwise Inclusive Or, 41	Function: Mean and Standard Deviation., 76
vxOrNode, 41	vxMeanStdDevNode, 76
vxuOr, 41	vxuMeanStdDev, 76
Function: Bitwise Not, 43	Function: Median Filter, 78
vxNotNode, 43	vxMedian3x3Node, 78
vxuNot, 43	vxuMedian3x3, 78
Function: Box Filter, 44	Function: Min, Max Location, 79

vxMinMaxLocNode, 79	VX_CONTEXT_ATTRIBUTE_NUMREFS, 121
vxuMinMaxLoc, 79	VX_CONTEXT_ATTRIBUTE_OPTICAL_FLOW_WI-
Function: Optical Flow Pyramid (LK), 81	NDOW_MAXIMUM_DIMENSION, 121
vxOpticalFlowPyrLKNode, 82	VX_CONTEXT_ATTRIBUTE_VENDOR_ID, 121
vxuOpticalFlowPyrLK, 83	VX_CONTEXT_ATTRIBUTE_VERSION, 121
Function: Phase, 85	VX_IMPORT_TYPE_HOST, 121
vxPhaseNode, 85	VX_IMPORT_TYPE_NONE, 121
vxuPhase, 85	VX_READ_AND_WRITE, 120
Function: Pixel-wise Multiplication, 87	VX_READ_ONLY, 120
vxMultiplyNode, 87	VX_ROUND_POLICY_TO_NEAREST_EVEN, 122
vxuMultiply, 88	VX_ROUND_POLICY_TO_ZERO, 122
Function: Remap, 89	VX_TERM_CRITERIA_BOTH, 122
vxRemapNode, 89	VX_TERM_CRITERIA_EPSILON, 122
vxuRemap, 89	VX_TERM_CRITERIA_ITERATIONS, 122
Function: Scale Image, 91	VX_WRITE_ONLY, 120
vxScaleImageNode, 91	Object: Convolution
vxuHalfScaleGaussian3x3, 91	VX_CONVOLUTION_ATTRIBUTE_COLUMNS, 140
vxuScaleImage, 92	VX_CONVOLUTION_ATTRIBUTE_ROWS, 140
Function: Sobel 3x3, 93	VX_CONVOLUTION_ATTRIBUTE_SCALE, 140
	•
vxSobel3x3Node, 93	VX_CONVOLUTION_ATTRIBUTE_SIZE, 141
vxuSobel3x3, 93	Object: Delay
Function: TableLookup, 95	VX_DELAY_ATTRIBUTE_COUNT, 196
vxTableLookupNode, 95	VX_DELAY_ATTRIBUTE_TYPE, 196
vxuTableLookup, 95	Object: Distribution
Function: Thresholding, 96	VX_DISTRIBUTION_ATTRIBUTE_BINS, 143
vxThresholdNode, 96	VX_DISTRIBUTION_ATTRIBUTE_DIMENSIONS,
vxuThreshold, 96	143
Function: Warp Affine, 98	VX_DISTRIBUTION_ATTRIBUTE_OFFSET, 143
vxWarpAffineNode, 98	VX_DISTRIBUTION_ATTRIBUTE_RANGE, 143
vxuWarpAffine, 98	
•	VX_DISTRIBUTION_ATTRIBUTE_SIZE, 144
Function: Warp Perspective, 100	VX_DISTRIBUTION_ATTRIBUTE_WINDOW, 144
vxWarpPerspectiveNode, 101	Object: Graph
vxuWarpPerspective, 100	VX_GRAPH_ATTRIBUTE_NUMNODES, 126
	VX_GRAPH_ATTRIBUTE_NUMPARAMETERS,
Node: Border Modes	126
VX_BORDER_MODE_CONSTANT, 194	VX_GRAPH_ATTRIBUTE_PERFORMANCE, 126
VX_BORDER_MODE_REPLICATE, 194	VX_GRAPH_ATTRIBUTE_STATUS, 126
VX_BORDER_MODE_UNDEFINED, 194	Object: Image
Node: Border Modes, 194	VX_CHANNEL_RANGE_FULL, 149
vx_border_mode_e, 194	VX_CHANNEL_RANGE_RESTRICTED, 149
77.25.1451211040-5, 70 T	
Object: Array	VX_COLOR_SPACE_BT601_525, 149
VX_ARRAY_ATTRIBUTE_CAPACITY, 135	VX_COLOR_SPACE_BT601_625, 150
VX_ARRAY_ATTRIBUTE_ITEMSIZE, 135	VX_COLOR_SPACE_BT709, 150
VX_ARRAY_ATTRIBUTE_ITEMTYPE, 135	VX_COLOR_SPACE_DEFAULT, 150
•	VX_COLOR_SPACE_NONE, 149
VX_ARRAY_ATTRIBUTE_NUMITEMS, 135	VX_IMAGE_ATTRIBUTE_FORMAT, 150
Object: Context	VX_IMAGE_ATTRIBUTE_HEIGHT, 150
VX_CONTEXT_ATTRIBUTE_CONVOLUTION_MA-	VX_IMAGE_ATTRIBUTE_PLANES, 150
XIMUM_DIMENSION, 121	VX_IMAGE_ATTRIBUTE_RANGE, 150
VX_CONTEXT_ATTRIBUTE_EXTENSIONS, 121	VX_IMAGE_ATTRIBUTE_SIZE, 150
VX_CONTEXT_ATTRIBUTE_EXTENSIONS_SIZE,	
121	VX_IMAGE_ATTRIBUTE_SPACE, 150
VX_CONTEXT_ATTRIBUTE_IMMEDIATE_BORD-	VX_IMAGE_ATTRIBUTE_WIDTH, 150
ER_MODE, 121	Object: Kernel
VX_CONTEXT_ATTRIBUTE_IMPLEMENTATION,	VX_KERNEL_ABSDIFF, 204
	VX_KERNEL_ACCUMULATE, 206
121	VX_KERNEL_ACCUMULATE_SQUARE, 206
VX_CONTEXT_ATTRIBUTE_KERNELTABLE, 121	VX_KERNEL_ACCUMULATE_WEIGHTED, 206
VX_CONTEXT_ATTRIBUTE_NUMKERNELS, 121	VX_KERNEL_ADD, 208
VX_CONTEXT_ATTRIBUTE_NUMMODULES, 121	, · · · ·

	VX_KERNEL_AND, 207	Object: Parameter
	VX_KERNEL_ATTRIBUTE_ENUM, 201	VX_BIDIRECTIONAL, 214
	VX_KERNEL_ATTRIBUTE_LOCAL_DATA_PTR,	VX_INPUT, 214
	201	VX_OUTPUT, 214
	VX_KERNEL_ATTRIBUTE_LOCAL_DATA_SIZE,	VX_PARAMETER_ATTRIBUTE_DIRECTION, 214
	201	VX_PARAMETER_ATTRIBUTE_INDEX, 214
	VX_KERNEL_ATTRIBUTE_NAME, 201	VX_PARAMETER_ATTRIBUTE_REF, 214
	VX_KERNEL_ATTRIBUTE_NUMPARAMS, 201	VX_PARAMETER_ATTRIBUTE_STATE, 214
	VX_KERNEL_BOX_3x3, 205	VX_PARAMETER_ATTRIBUTE_TYPE, 214
	VX_KERNEL_CANNY_EDGE_DETECTOR, 207	VX_PARAMETER_STATE_OPTIONAL, 214
	VX_KERNEL_CHANNEL_COMBINE, 202	VX_PARAMETER_STATE_REQUIRED, 214
	VX_KERNEL_CHANNEL_EXTRACT, 202	Object: Pyramid
	VX_KERNEL_COLOR_CONVERT, 202	VX_PYRAMID_ATTRIBUTE_FORMAT, 171
	VX_KERNEL_CONVERTDEPTH, 207	VX_PYRAMID_ATTRIBUTE_HEIGHT, 171
	VX_KERNEL_CUSTOM_CONVOLUTION, 205	VX_PYRAMID_ATTRIBUTE_LEVELS, 171
	VX_KERNEL_DILATE_3x3, 205	VX_PYRAMID_ATTRIBUTE_SCALE, 171
	VX_KERNEL_EQUALIZE_HISTOGRAM, 204	
	•	VX_PYRAMID_ATTRIBUTE_WIDTH, 171
	VX_KERNEL_ERODE_3x3, 205	Object: Reference
	VX_KERNEL_FAST_CORNERS, 209	VX_REF_ATTRIBUTE_COUNT, 117
	VX_KERNEL_GAUSSIAN_3x3, 205	VX_REF_ATTRIBUTE_TYPE, 117
	VX_KERNEL_GAUSSIAN_PYRAMID, 206	Object: Remap
	VX_KERNEL_HARRIS_CORNERS, 209	VX_REMAP_ATTRIBUTE_DESTINATION_HEIGH-
	VX_KERNEL_HISTOGRAM, 204	T, 174
	VX_KERNEL_INTEGRAL_IMAGE, 204	VX_REMAP_ATTRIBUTE_DESTINATION_WIDTH,
	VX_KERNEL_INVALID, 202	174
	VX_KERNEL_MAGNITUDE, 203	VX_REMAP_ATTRIBUTE_SOURCE_HEIGHT, 174
	VX_KERNEL_MEAN_STDDEV, 204	VX_REMAP_ATTRIBUTE_SOURCE_WIDTH, 174
	VX_KERNEL_MEDIAN_3x3, 205	Object: Scalar
	VX_KERNEL_MINMAXLOC, 206	VX_SCALAR_ATTRIBUTE_TYPE, 178
	VX_KERNEL_MULTIPLY, 208	Object: Threshold
	VX_KERNEL_NOT, 207	VX_THRESHOLD_ATTRIBUTE_LOWER, 181
	VX_KERNEL_OPTICAL_FLOW_PYR_LK, 209	VX_THRESHOLD_ATTRIBUTE_TYPE, 181
	VX_KERNEL_OR, 207	VX_THRESHOLD_ATTRIBUTE_UPPER, 181
	VX_KERNEL_PHASE, 203	VX_THRESHOLD_ATTRIBUTE_VALUE, 181
	VX_KERNEL_REMAP, 209	VX_THRESHOLD_TYPE_BINARY, 182
	VX_KERNEL_SCALE_IMAGE, 203	VX_THRESHOLD_TYPE_RANGE, 182
	VX_KERNEL_SOBEL_3x3, 203	Object: Array, 133
	VX_KERNEL_SUBTRACT, 208	vx_array_attribute_e, 135
		-
	VX_KERNEL_TABLE_LOOKUP, 203	vxAccessArrayRange, 135
	VX_KERNEL_THRESHOLD, 204	vxAddArrayItems, 136
	VX_KERNEL_WARP_AFFINE, 208	vxArrayltem, 134
	VX_KERNEL_WARP_PERSPECTIVE, 208	vxCommitArrayRange, 136
	VX_KERNEL_XOR, 207	vxCreateArray, 137
-	ct: LUT	vxCreateVirtualArray, 137
	VX_LUT_ATTRIBUTE_COUNT, 163	vxFormatArrayPointer, 135
	VX_LUT_ATTRIBUTE_SIZE, 163	vxQueryArray, 138
	VX_LUT_ATTRIBUTE_TYPE, 163	vxReleaseArray, 138
-	ct: Matrix	vxTruncateArray, 138
	VX_MATRIX_ATTRIBUTE_COLUMNS, 167	Object: Array (Advanced), 192
	VX_MATRIX_ATTRIBUTE_ROWS, 167	vxRegisterUserStruct, 192
	VX_MATRIX_ATTRIBUTE_SIZE, 167	Object: Context, 119
	VX_MATRIX_ATTRIBUTE_TYPE, 167	vx_accessor_e, 120
Obje	ct: Node	vx_context, 120
	VX_NODE_ATTRIBUTE_BORDER_MODE, 131	vx_context_attribute_e, 120
	VX_NODE_ATTRIBUTE_LOCAL_DATA_PTR, 131	vx_import_type_e, 121
	VX_NODE_ATTRIBUTE_LOCAL_DATA_SIZE, 131	vx_round_policy_e, 121
	VX_NODE_ATTRIBUTE_PERFORMANCE, 131	vx_termination_criteria_e, 122
	VX_NODE_ATTRIBUTE_STATUS, 131	vxCreateContext. 122

vxGetContext, 122	vxReleaseImage, 161
vxQueryContext, 123	vxSetImageAttribute, 162
vxReleaseContext, 123	Object: Kernel, 199
vxSetContextAttribute, 123	vx_kernel, 201
Object: Convolution, 140	vx_kernel_attribute_e, 201
vx_convolution_attribute_e, 140	vx_kernel_e, 201
vxAccessConvolutionCoefficients, 141	vxGetKernelByEnum, 210
vxCommitConvolutionCoefficients, 141	vxGetKernelByName, 211
vxCreateConvolution, 141	vxQueryKernel, 211
vxQueryConvolution, 142	vxReleaseKernel, 212
vxReleaseConvolution, 142	Object: LUT, 163
vxSetConvolutionAttribute, 142	vx_lut_attribute_e, 163
Object: Delay, 195	vxAccessLUT, 163
vx_delay, 195	vxCommitLUT, 164
vx_delay_attribute_e, 196	vxCreateLUT, 164
vxAgeDelay, 196	vxQueryLUT, 164
vxAssociateDelayWithNode, 196	vxReleaseLUT, 166
vxCreateDelay, 197	Object: Matrix, 167
vxDissociateDelayFromNode, 197	vx_matrix_attribute_e, 167
vxGetReferenceFromDelay, 198	vxAccessMatrix, 167
•	
vxQueryDelay, 198	vxCommitMatrix, 168
vxReleaseDelay, 198	vxCreateMatrix, 168
Object: Distribution, 143	vxQueryMatrix, 168
vx_distribution_attribute_e, 143	vxReleaseMatrix, 169
vxAccessDistribution, 144	Object: Node, 130
vxCommitDistribution, 144	vx_node, 130
vxCreateDistribution, 144	vx_node_attribute_e, 131
vxQueryDistribution, 145	vxQueryNode, 131
vxReleaseDistribution, 145	vxReleaseNode, 131
Object: Graph, 125	vxRemoveNode, 131
vx_graph, 126	vxSetNodeAttribute, 132
vx_graph_attribute_e, 126	Object: Node (Advanced), 193
vxCreateGraph, 126	vxCreateNode, 193
vxIsGraphVerified, 126	Object: Parameter, 213
vxProcessGraph, 127	vx_direction_e, 214
vxQueryGraph, 127	vx_parameter, 214
vxReleaseGraph, 127	vx_parameter_attribute_e, 214
vxScheduleGraph, 128	vx_parameter_state_e, 214
vxSetGraphAttribute, 128	vxGetParameterByIndex, 214
vxVerifyGraph, 128	vxQueryParameter, 215
vxWaitGraph, 129	vxReleaseParameter, 215
Object: Image, 146	vxSetParameterByIndex, 215
vx_channel_range_e, 149	vxSetParameterByReference, 215
vx_color_space_e, 149	Object: Pyramid, 170
vx_image, 149	vx_pyramid_attribute_e, 171
vx_image_attribute_e, 150	vxCreatePyramid, 171
vxAccessImagePatch, 150	vxCreateVirtualPyramid, 171
vxCommitImagePatch, 152	vxGetPyramidLevel, 172
vxComputeImagePatchSize, 154	vxQueryPyramid, 172
vxCreateImage, 154	vxReleasePyramid, 172
vxCreateImageFromHandle, 154	Object: Reference, 117
	-
vxCreateImageFromROI, 156	vx_reference, 117
vxCreateUniformImage, 156	vx_reference_attribute_e, 117
vxCreateVirtualImage, 157	vxQueryReference, 117
vxFormatImagePatchAddress1d, 157	Object: Remap, 174
vxFormatImagePatchAddress2d, 159	vx_remap_attribute_e, 174
vxGetValidRegionImage, 160	vxCreateRemap, 175
vxQueryImage, 161	vxGetRemapPoint, 176

vxQueryRemap, 176	Object: Image, 149
vxReleaseRemap, 176	VX_CHANNEL_RANGE_RESTRICTED
vxSetRemapPoint, 177	Object: Image, 149
Object: Scalar, 178	VX_CHANNEL_U
vx_scalar, 178	Basic Features, 110
vx_scalar_attribute_e, 178	VX_CHANNEL_V
vxAccessScalarValue, 179	Basic Features, 110
vxCommitScalarValue, 179	VX_CHANNEL_Y
vxCreateScalar, 179	Basic Features, 110
vxQueryScalar, 180	VX_COLOR_SPACE_BT601_525
vxReleaseScalar, 180	Object: Image, 149
Object: Threshold, 181	VX_COLOR_SPACE_BT601_625
	Object: Image, 150
vx_threshold_attribute_e, 181	
vx_threshold_type_e, 181	VX_COLOR_SPACE_BT709
vxCreateThreshold, 182	Object: Image, 150
vxQueryThreshold, 182	VX_COLOR_SPACE_DEFAULT
vxReleaseThreshold, 182	Object: Image, 150
vxSetThresholdAttribute, 182	VX_COLOR_SPACE_NONE
Objects, 116	Object: Image, 149
10/ 10T/01/ 15 11/501/	VX_CONTEXT_ATTRIBUTE_CONVOLUTION_MAXIM-
VX_ACTION_ABANDON	UM_DIMENSION
Framework: Node Callbacks, 187	Object: Context, 121
VX_ACTION_CONTINUE	VX_CONTEXT_ATTRIBUTE_EXTENSIONS
Framework: Node Callbacks, 187	Object: Context, 121
VX_ACTION_RESTART	VX_CONTEXT_ATTRIBUTE_EXTENSIONS_SIZE
Framework: Node Callbacks, 187	Object: Context, 121
VX_ARRAY_ATTRIBUTE_CAPACITY	VX_CONTEXT_ATTRIBUTE_IMMEDIATE_BORDER_M-
Object: Array, 135	ODE
VX_ARRAY_ATTRIBUTE_ITEMSIZE	Object: Context, 121
Object: Array, 135	•
VX_ARRAY_ATTRIBUTE_ITEMTYPE	VX_CONTEXT_ATTRIBUTE_IMPLEMENTATION
Object: Array, 135	Object: Context, 121
VX_ARRAY_ATTRIBUTE_NUMITEMS	VX_CONTEXT_ATTRIBUTE_KERNELTABLE
Object: Array, 135	Object: Context, 121
VX_BIDIRECTIONAL	VX_CONTEXT_ATTRIBUTE_NUMKERNELS
	Object: Context, 121
Object: Parameter, 214	VX_CONTEXT_ATTRIBUTE_NUMMODULES
VX_BORDER_MODE_CONSTANT	Object: Context, 121
Node: Border Modes, 194	VX_CONTEXT_ATTRIBUTE_NUMREFS
VX_BORDER_MODE_REPLICATE	Object: Context, 121
Node: Border Modes, 194	VX_CONTEXT_ATTRIBUTE_OPTICAL_FLOW_WINDO-
VX_BORDER_MODE_UNDEFINED	W_MAXIMUM_DIMENSION
Node: Border Modes, 194	Object: Context, 121
VX_CHANNEL_0	VX_CONTEXT_ATTRIBUTE_VENDOR_ID
Basic Features, 110	Object: Context, 121
VX_CHANNEL_1	VX_CONTEXT_ATTRIBUTE_VERSION
Basic Features, 110	Object: Context, 121
VX_CHANNEL_2	VX_CONVERT_POLICY_SATURATE
Basic Features, 110	Basic Features, 110
VX_CHANNEL_3	VX_CONVERT_POLICY_TRUNCATE
Basic Features, 110	
VX_CHANNEL_A	Basic Features, 110
Basic Features, 110	VX_CONVOLUTION_ATTRIBUTE_COLUMNS
VX_CHANNEL_B	Object: Convolution, 140
	VX_CONVOLUTION_ATTRIBUTE_ROWS
Basic Features, 110	Object: Convolution, 140
VX_CHANNEL_G	VX_CONVOLUTION_ATTRIBUTE_SCALE
Basic Features, 110	Object: Convolution, 140
VX_CHANNEL_R	VX_CONVOLUTION_ATTRIBUTE_SIZE
Basic Features, 110	Object: Convolution, 141
VX_CHANNEL_RANGE_FULL	

VX_DELAY_ATTRIBUTE_COUNT	VX_ERROR_GRAPH_ABANDONED
Object: Delay, 196	Basic Features, 112
VX_DELAY_ATTRIBUTE_TYPE	VX_ERROR_GRAPH_SCHEDULED
Object: Delay, 196	Basic Features, 112
VX_DIRECTIVE_DISABLE_LOGGING	VX_ERROR_INVALID_DIMENSION
Framework: Directives, 221	Basic Features, 112
VX_DIRECTIVE_ENABLE_LOGGING	VX_ERROR_INVALID_FORMAT
Framework: Directives, 221	Basic Features, 112
VX_DISTRIBUTION_ATTRIBUTE_BINS	VX_ERROR_INVALID_GRAPH
Object: Distribution, 143	Basic Features, 112
VX_DISTRIBUTION_ATTRIBUTE_DIMENSIONS	VX_ERROR_INVALID_LINK
Object: Distribution, 143	Basic Features, 112
VX_DISTRIBUTION_ATTRIBUTE_OFFSET	VX_ERROR_INVALID_MODULE
Object: Distribution, 143	Basic Features, 112
VX_DISTRIBUTION_ATTRIBUTE_RANGE	VX_ERROR_INVALID_NODE
Object: Distribution, 143	Basic Features, 112
VX_DISTRIBUTION_ATTRIBUTE_SIZE	VX_ERROR_INVALID_PARAMETERS
Object: Distribution, 144	Basic Features, 112
VX_DISTRIBUTION_ATTRIBUTE_WINDOW	VX_ERROR_INVALID_REFERENCE
Object: Distribution, 144	Basic Features, 112
VX_ENUM_ACCESSOR	VX_ERROR_INVALID_SCOPE
Basic Features, 111	Basic Features, 112
VX_ENUM_ACTION	VX_ERROR_INVALID_TYPE
Basic Features, 110	Basic Features, 112
VX_ENUM_BORDER_MODE	VX_ERROR_INVALID_VALUE
Basic Features, 110	Basic Features, 112
VX_ENUM_CHANNEL	VX_ERROR_MULTIPLE_WRITERS
Basic Features, 110	Basic Features, 112
VX_ENUM_COLOR_RANGE	VX_ERROR_NO_MEMORY
Basic Features, 110	Basic Features, 113
VX_ENUM_COLOR_SPACE	VX_ERROR_NO_RESOURCES
Basic Features, 110	Basic Features, 113
VX_ENUM_COMPARISON	VX_ERROR_NOT_ALLOCATED
Basic Features, 110	Basic Features, 113
VX_ENUM_CONVERT_POLICY	VX_ERROR_NOT_COMPATIBLE
Basic Features, 110	Basic Features, 113
VX_ENUM_DIRECTION	VX_ERROR_NOT_IMPLEMENTED
Basic Features, 110	Basic Features, 113
VX_ENUM_DIRECTIVE	VX_ERROR_NOT_SUFFICIENT
Basic Features, 110	Basic Features, 113
VX_ENUM_HINT	VX_ERROR_NOT_SUPPORTED
Basic Features, 110	Basic Features, 113
VX_ENUM_IMPORT_MEM	VX_ERROR_OPTIMIZED_AWAY
Basic Features, 110 VX_ENUM_INTERPOLATION	Basic Features, 113 VX.ERROR_REFERENCE_NONZERO
Basic Features, 110	Basic Features, 112
VX_ENUM_NORM_TYPE	VX_FAILURE
Basic Features, 111	Basic Features, 113
VX_ENUM_OVERFLOW	VX_GRAPH_ATTRIBUTE_NUMNODES
Basic Features, 110	Object: Graph, 126
VX_ENUM_PARAMETER_STATE	VX_GRAPH_ATTRIBUTE_NUMPARAMETERS
Basic Features, 110	Object: Graph, 126
VX_ENUM_ROUND_POLICY	VX_GRAPH_ATTRIBUTE_PERFORMANCE
Basic Features, 111	Object: Graph, 126
VX_ENUM_TERM_CRITERIA	VX_GRAPH_ATTRIBUTE_STATUS
Basic Features, 111	Object: Graph, 126
VX_ENUM_THRESHOLD_TYPE	VX_HINT_SERIALIZE
Basic Features, 110	Framework: Hints, 219

VX_ID_AMD	VX_IMPORT_TYPE_NONE
Basic Features, 115	Object: Context, 121
VX_ID_ARM	VX_INPUT
Basic Features, 114	Object: Parameter, 214
VX_ID_AXIS	VX_INTERPOLATION_TYPE_AREA
Basic Features, 115	Basic Features, 112
VX_ID_BDTI	VX_INTERPOLATION_TYPE_BILINEAR
Basic Features, 114	Basic Features, 112
VX_ID_BROADCOM	VX_INTERPOLATION_TYPE_NEAREST_NEIGHBOR
Basic Features, 115	Basic Features, 112
VX_ID_CEVA	VX_KERNEL_ABSDIFF
Basic Features, 115	Object: Kernel, 204
VX_ID_DEFAULT	VX_KERNEL_ACCUMULATE
Basic Features, 115	Object: Kernel, 206
VX_ID_FREESCALE	VX_KERNEL_ACCUMULATE_SQUARE
Basic Features, 115	Object: Kernel, 206
VX_ID_INTEL	VX_KERNEL_ACCUMULATE_WEIGHTED
Basic Features, 115	Object: Kernel, 206
VX_ID_KHRONOS	VX_KERNEL_ADD
Basic Features, 114	Object: Kernel, 208
VX_ID_MARVELL	VX_KERNEL_AND
Basic Features, 115	Object: Kernel, 207
VX_ID_MEDIATEK	VX_KERNEL_ATTRIBUTE_ENUM
Basic Features, 115	Object: Kernel, 201
VX_ID_MOVIDIUS	VX_KERNEL_ATTRIBUTE_LOCAL_DATA_PTR
Basic Features, 115	Object: Kernel, 201
VX_ID_NVIDIA	VX_KERNEL_ATTRIBUTE_LOCAL_DATA_SIZE
Basic Features, 114	Object: Kernel, 201
VX_ID_QUALCOMM	VX_KERNEL_ATTRIBUTE_NAME
Basic Features, 114	Object: Kernel, 201
VX_ID_RENESAS	VX_KERNEL_ATTRIBUTE_NUMPARAMS
Basic Features, 114	Object: Kernel, 201
VX_ID_SAMSUNG	VX_KERNEL_BOX_3x3
Basic Features, 115	Object: Kernel, 205
VX_ID_ST	VX_KERNEL_CANNY_EDGE_DETECTOR
Basic Features, 115	Object: Kernel, 207
VX_ID_TI	VX_KERNEL_CHANNEL_COMBINE
Basic Features, 114	Object: Kernel, 202
VX_ID_VIVANTE	VX_KERNEL_CHANNEL_EXTRACT
Basic Features, 114	Object: Kernel, 202
VX_ID_XILINX	VX_KERNEL_COLOR_CONVERT
Basic Features, 115	Object: Kernel, 202
VX_IMAGE_ATTRIBUTE_FORMAT	VX_KERNEL_CONVERTDEPTH
Object: Image, 150	Object: Kernel, 207
VX_IMAGE_ATTRIBUTE_HEIGHT	VX_KERNEL_CUSTOM_CONVOLUTION
Object: Image, 150	Object: Kernel, 205
VX_IMAGE_ATTRIBUTE_PLANES	VX_KERNEL_DILATE_3x3
Object: Image, 150	Object: Kernel, 205
VX_IMAGE_ATTRIBUTE_RANGE	VX_KERNEL_EQUALIZE_HISTOGRAM
Object: Image, 150	Object: Kernel, 204
VX_IMAGE_ATTRIBUTE_SIZE	VX_KERNEL_ERODE_3x3
Object: Image, 150	Object: Kernel, 205
VX_IMAGE_ATTRIBUTE_SPACE	VX_KERNEL_FAST_CORNERS
Object: Image, 150	Object: Kernel, 209
VX_IMAGE_ATTRIBUTE_WIDTH	VX_KERNEL_GAUSSIAN_3x3
Object: Image, 150	Object: Kernel, 205
VX_IMPORT_TYPE_HOST	VX_KERNEL_GAUSSIAN_PYRAMID
Object: Context, 121	Object: Kernel, 206

VX_KERNEL_HARRIS_CORNERS VX_NODE_ATTRIBUTE_BORDER_MODE Object: Kernel, 209 Object: Node, 131 VX_KERNEL_HISTOGRAM VX_NODE_ATTRIBUTE_LOCAL_DATA_PTR Object: Kernel, 204 Object: Node, 131 VX_KERNEL_INTEGRAL_IMAGE VX_NODE_ATTRIBUTE_LOCAL_DATA_SIZE Object: Kernel, 204 Object: Node, 131 VX_KERNEL_INVALID VX_NODE_ATTRIBUTE_PERFORMANCE Object: Kernel, 202 Object: Node, 131 VX_KERNEL_MAGNITUDE VX_NODE_ATTRIBUTE_STATUS Object: Kernel, 203 Object: Node, 131 VX_NORM_L1 VX_KERNEL_MEAN_STDDEV Object: Kernel, 204 Function: Canny Edge Detector, 46 VX_KERNEL_MEDIAN_3x3 VX_NORM_L2 Function: Canny Edge Detector, 46 Object: Kernel, 205 VX_KERNEL_MINMAXLOC VX_OUTPUT Object: Kernel, 206 Object: Parameter, 214 VX_KERNEL_MULTIPLY VX_PARAMETER_ATTRIBUTE_DIRECTION Object: Kernel, 208 Object: Parameter, 214 VX_KERNEL_NOT VX_PARAMETER_ATTRIBUTE_INDEX Object: Kernel, 207 Object: Parameter, 214 VX_KERNEL_OPTICAL_FLOW_PYR_LK VX_PARAMETER_ATTRIBUTE_REF Object: Kernel, 209 Object: Parameter, 214 VX_KERNEL_OR VX_PARAMETER_ATTRIBUTE_STATE Object: Kernel, 207 Object: Parameter, 214 VX_KERNEL_PHASE VX_PARAMETER_ATTRIBUTE_TYPE Object: Kernel, 203 Object: Parameter, 214 VX_KERNEL_REMAP VX_PARAMETER_STATE_OPTIONAL Object: Kernel, 209 Object: Parameter, 214 VX_PARAMETER_STATE_REQUIRED VX_KERNEL_SCALE_IMAGE Object: Kernel, 203 Object: Parameter, 214 VX_PYRAMID_ATTRIBUTE_FORMAT VX_KERNEL_SOBEL_3x3 Object: Kernel, 203 Object: Pyramid, 171 VX_KERNEL_SUBTRACT VX_PYRAMID_ATTRIBUTE_HEIGHT Object: Kernel, 208 Object: Pyramid, 171 VX_PYRAMID_ATTRIBUTE_LEVELS VX_KERNEL_TABLE_LOOKUP Object: Kernel, 203 Object: Pyramid, 171 VX_KERNEL_THRESHOLD VX_PYRAMID_ATTRIBUTE_SCALE Object: Kernel, 204 Object: Pyramid, 171 VX_KERNEL_WARP_AFFINE VX_PYRAMID_ATTRIBUTE_WIDTH Object: Kernel, 208 Object: Pyramid, 171 VX_KERNEL_WARP_PERSPECTIVE VX_READ_AND_WRITE Object: Kernel, 208 Object: Context, 120 VX_KERNEL_XOR VX_READ_ONLY Object: Kernel, 207 Object: Context, 120 VX_LUT_ATTRIBUTE_COUNT VX_REF_ATTRIBUTE_COUNT Object: LUT, 163 Object: Reference, 117 VX_LUT_ATTRIBUTE_SIZE VX_REF_ATTRIBUTE_TYPE Object: LUT, 163 Object: Reference, 117 VX_LUT_ATTRIBUTE_TYPE VX_REMAP_ATTRIBUTE_DESTINATION_HEIGHT Object: Remap, 174 Object: LUT, 163 VX_REMAP_ATTRIBUTE_DESTINATION_WIDTH VX_MATRIX_ATTRIBUTE_COLUMNS Object: Matrix, 167 Object: Remap, 174 VX_MATRIX_ATTRIBUTE_ROWS VX_REMAP_ATTRIBUTE_SOURCE_HEIGHT Object: Matrix, 167 Object: Remap, 174 VX_MATRIX_ATTRIBUTE_SIZE VX_REMAP_ATTRIBUTE_SOURCE_WIDTH Object: Matrix, 167 Object: Remap, 174 VX_MATRIX_ATTRIBUTE_TYPE VX_ROUND_POLICY_TO_NEAREST_EVEN

Object: Context, 122

Object: Matrix, 167

VX_ROUND_POLICY_TO_ZERO	VX_TYPE_INT16
Object: Context, 122	Basic Features, 113
VX_SCALAR_ATTRIBUTE_TYPE	VX_TYPE_INT32
Object: Scalar, 178	Basic Features, 113
VX_STATUS_MIN	VX_TYPE_INT64
Basic Features, 112	Basic Features, 113
VX_SUCCESS	VX_TYPE_INT8
Basic Features, 113	Basic Features, 113
VX_TERM_CRITERIA_BOTH	VX_TYPE_INVALID
Object: Context, 122	Basic Features, 113
VX_TERM_CRITERIA_EPSILON	VX_TYPE_KERNEL
Object: Context, 122	Basic Features, 114
VX_TERM_CRITERIA_ITERATIONS	VX_TYPE_KEYPOINT
Object: Context, 122	Basic Features, 114
VX_THRESHOLD_ATTRIBUTE_LOWER	VX_TYPE_LUT
Object: Threshold, 181	Basic Features, 114
VX_THRESHOLD_ATTRIBUTE_TYPE	VX_TYPE_MATRIX
Object: Threshold, 181	Basic Features, 114
VX_THRESHOLD_ATTRIBUTE_UPPER	$VX_TYPE_META_FORMAT$
Object: Threshold, 181	Basic Features, 114
VX_THRESHOLD_ATTRIBUTE_VALUE	VX_TYPE_NODE
Object: Threshold, 181	Basic Features, 114
VX_THRESHOLD_TYPE_BINARY	VX_TYPE_OBJECT_MAX
Object: Threshold, 182	Basic Features, 114
VX_THRESHOLD_TYPE_RANGE	VX_TYPE_PARAMETER
Object: Threshold, 182	Basic Features, 114
VX_TYPE_ARRAY	VX_TYPE_PYRAMID
Basic Features, 114	Basic Features, 114
VX_TYPE_BOOL	VX_TYPE_RECTANGLE
Basic Features, 114	Basic Features, 114
VX_TYPE_CHAR	VX_TYPE_REFERENCE
Basic Features, 113	Basic Features, 114
VX_TYPE_CONTEXT	VX_TYPE_REMAP
Basic Features, 114	Basic Features, 114
VX_TYPE_CONVOLUTION	VX_TYPE_SCALAR
Basic Features, 114	Basic Features, 114
VX_TYPE_COORDINATES2D	VX_TYPE_SCALAR_MAX
Basic Features, 114	Basic Features, 114
VX_TYPE_COORDINATES3D	VX_TYPE_SIZE
Basic Features, 114	Basic Features, 114
VX_TYPE_DELAY	VX_TYPE_STRUCT_MAX
Basic Features, 114	Basic Features, 114 VX TYPE THRESHOLD
VX_TYPE_DISTRIBUTION	
Basic Features, 114 VX_TYPE_ENUM	Basic Features, 114 VX_TYPE_UINT16
Basic Features, 114	Basic Features, 113
VX_TYPE_ERROR	VX_TYPE_UINT32
Basic Features, 114	Basic Features, 113
VX_TYPE_FLOAT32	VX_TYPE_UINT64
Basic Features, 113	Basic Features, 113
VX_TYPE_FLOAT64	VX_TYPE_UINT8
Basic Features, 114	Basic Features, 113
VX_TYPE_FOURCC	VX_WRITE_ONLY
Basic Features, 114	Object: Context, 120
VX_TYPE_GRAPH	VX_ENUM_BASE
Basic Features, 114	Basic Features, 108
VX_TYPE_IMAGE	VX_FMT_REF
Basic Features, 114	Basic Features, 108

VX_FMT_SIZE	Object: Parameter, 214
Basic Features, 108	vx_directive_e
VX_FOURCC	Framework: Directives, 221
Basic Features, 108	vx_distribution_attribute_e
VX_SCALE_UNITY	Object: Distribution, 143
Basic Features, 108	vx_enum
VX_TYPE_MASK	Basic Features, 109
Basic Features, 108	vx_enum_e
VX_VERSION	Basic Features, 110
Basic Features, 108	vx_fourcc_e
VX_VERSION_MAJOR	Basic Features, 111
Basic Features, 109	vx_graph
VX_VERSION_MINOR	Object: Graph, 126
Basic Features, 109	vx_graph_attribute_e
Vision Functions, 24	Object: Graph, 126
vx_border_mode_t, 194	vx_hint_e
vx_coordinates2d_t, 107	Framework: Hints, 219
vx_coordinates3d_t, 107	vx_image
vx_false_e	Object: Image, 149
Basic Features, 109	vx_image_attribute_e
vx_imagepatch_addressing_t, 147	Object: Image, 150
vx_kernel_info_t, 201	vx_import_type_e
vx_keypoint_t, 107	Object: Context, 121
vx_perf_t, 189	vx_interpolation_type_e
vx_rectangle_t, 108	Basic Features, 111
vx_true_e	vx_kernel
Basic Features, 109	Object: Kernel, 201
vx_accessor_e	vx_kernel_attribute_e
Object: Context, 120	Object: Kernel, 201
vx_action	vx_kernel_deinitialize_f
Framework: Node Callbacks, 187	Framework: Client Defined Functions, 225
vx_action_e	vx_kernel_e
Framework: Node Callbacks, 187	Object: Kernel, 201
vx_array_attribute_e	vx_kernel_f
Object: Array, 135	Framework: Client Defined Functions, 225
vx_bool	vx_kernel_initialize_f
Basic Features, 109	Framework: Client Defined Functions, 226
vx_border_mode_e	vx_kernel_input_validate_f
Node: Border Modes, 194	Framework: Client Defined Functions, 226
vx_channel_e	vx_kernel_output_validate_f
Basic Features, 109	Framework: Client Defined Functions, 226
vx_channel_range_e	vx_lut_attribute_e
Object: Image, 149	Object: LUT, 163
vx_color_space_e	vx_matrix_attribute_e
Object: Image, 149	Object: Matrix, 167
vx_context	vx_node
Object: Context, 120	Object: Node, 130
vx_context_attribute_e	vx_node_attribute_e
Object: Context, 120	Object: Node, 131
vx_convert_policy_e	vx_nodecomplete_f
Basic Features, 110	Framework: Node Callbacks, 187
vx_convolution_attribute_e	vx_norm_type_e
Object: Convolution, 140	Function: Canny Edge Detector, 46
vx_delay Object: Delay 105	vx_parameter
Object: Delay, 195	Object: Parameter, 214
vx_delay_attribute_e	vx_parameter_attribute_e
Object: Delay, 196 vx_direction_e	Object: Parameter, 214
vx_uirection_e	vx_parameter_state_e

Object: Parameter, 214	Framework: Log, 218
vx_publish_kernels_f	vxAddNode
Framework: Client Defined Functions, 227	Function: Arithmetic Addition, 33
vx_pyramid_attribute_e	vxAddParameterToGraph
Object: Pyramid, 171	Framework: Graph Parameters, 232
vx_reference	vxAddParameterToKernel
Object: Reference, 117	Framework: Client Defined Functions, 228
vx_reference_attribute_e	vxAgeDelay
Object: Reference, 117	Object: Delay, 196
vx_remap_attribute_e	vxAndNode
Object: Remap, 174	Function: Bitwise And, 37
vx_round_policy_e	vxArrayItem
Object: Context, 121	Object: Array, 134
vx_scalar	vxAssignNodeCallback
Object: Scalar, 178	Framework: Node Callbacks, 187
vx_scalar_attribute_e	vxAssociateDelayWithNode
Object: Scalar, 178	Object: Delay, 196
vx_status	vxBox3x3Node
Basic Features, 109	Function: Box Filter, 44
vx_status_e	vxCannyEdgeDetectorNode
	Function: Canny Edge Detector, 46
Basic Features, 112 vx_termination_criteria_e	vxChannelCombineNode
Object: Context, 122	Function: Channel Combine, 48
vx_threshold_attribute_e	vxChannelExtractNode
Object: Threshold, 181	Function: Channel Extract, 50
vx_threshold_type_e	vxColorConvertNode
Object: Threshold, 181	Function: Color Convert, 54
vx_type_e	vxCommitArrayRange
Basic Features, 113	Object: Array, 136
vx_vendor_id_e	vxCommitConvolutionCoefficients
Basic Features, 114	Object: Convolution, 141
vxAbsDiffNode	vxCommitDistribution
Function: Absolute Difference, 27	Object: Distribution, 144
vxAccessArrayRange	vxCommitImagePatch
Object: Array, 135	Object: Image, 152
vxAccessConvolutionCoefficients	vxCommitLUT
Object: Convolution, 141	Object: LUT, 164
vxAccessDistribution	vxCommitMatrix
Object: Distribution, 144	Object: Matrix, 168
vxAccessImagePatch	vxCommitScalarValue
Object: Image, 150	Object: Scalar, 179
vxAccessLUT	vxComputeImagePatchSize
Object: LUT, 163	Object: Image, 154
vxAccessMatrix	vxConvertDepthNode
Object: Matrix, 167	Function: Convert Bit depth, 56
vxAccessScalarValue	vxConvolveNode
Object: Scalar, 179	Function: Custom Convolution, 58
vxAccumulateImageNode	vxCreateArray
Function: Accumulate, 28	Object: Array, 137
vxAccumulateSquareImageNode	vxCreateContext
Function: Accumulate Squared, 29	Object: Context, 122
vxAccumulateWeightedImageNode	vxCreateConvolution
Function: Accumulate Weighted, 31	Object: Convolution, 141
vxAddArrayItems	vxCreateDelay
Object: Array, 136	Object: Delay, 197
vxAddKernel	vxCreateDistribution
Framework: Client Defined Functions, 227	Object: Distribution, 144
vxAddLogEntry	vxCreateGraph
ر - ن - ر	e e ere e e equiti

Object: Graph, 126	Object: Kernel, 210
vxCreateImage	vxGetKernelByName
Object: Image, 154	Object: Kernel, 211
vxCreateImageFromHandle	vxGetParameterByIndex
Object: Image, 154	Object: Parameter, 214
vxCreateImageFromROI	vxGetPyramidLevel
Object: Image, 156	Object: Pyramid, 172
vxCreateLUT	vxGetReferenceFromDelay
Object: LUT, 164	Object: Delay, 198
vxCreateMatrix	vxGetRemapPoint
Object: Matrix, 168	Object: Remap, 176
vxCreateNode	vxGetStatus
Object: Node (Advanced), 193	Basic Features, 115
vxCreatePyramid	vxGetValidRegionImage
Object: Pyramid, 171	Object: Image, 160
vxCreateRemap	vxHarrisCornersNode
Object: Remap, 175	Function: Harris Corners, 68
vxCreateScalar	vxHint
Object: Scalar, 179	Framework: Hints, 219
vxCreateThreshold	vxHistogramNode
Object: Threshold, 182	Function: Histogram, 70
vxCreateUniformImage	vxIntegralImageNode
Object: Image, 156	Function: Integral Image, 73
•	
vxCreateVirtualArray	vxlsGraphVerified
Object: Array, 137	Object: Graph, 126
vxCreateVirtualImage	vxLoadKernels
Object: Image, 157	Framework: Client Defined Functions, 228
vxCreateVirtualPyramid	vxMagnitudeNode
Object: Pyramid, 171	Function: Magnitude, 74
vxDilate3x3Node	vxMeanStdDevNode
Function: Dilate Image, 60	Function: Mean and Standard Deviation., 76
vxDirective	vxMedian3x3Node
Framework: Directives, 221	Function: Median Filter, 78
vxDissociateDelayFromNode	vxMinMaxLocNode
Object: Delay, 197	Function: Min, Max Location, 79
vxEqualizeHistNode	vxMultiplyNode
Function: Equalize Histogram, 61	Function: Pixel-wise Multiplication, 87
vxErode3x3Node	vxNotNode
Function: Erode Image, 62	Function: Bitwise Not, 43
vxFastCornersNode	vxOpticalFlowPyrLKNode
Function: Fast Corners, 64	Function: Optical Flow Pyramid (LK), 82
vxFinalizeKernel	vxOrNode
Framework: Client Defined Functions, 228	Function: Bitwise Inclusive Or, 41
vxFormatArrayPointer	vxPhaseNode
Object: Array, 135	Function: Phase, 85
vxFormatImagePatchAddress1d	vxProcessGraph
Object: Image, 157	Object: Graph, 127
vxFormatImagePatchAddress2d	vxQueryArray
Object: Image, 159	Object: Array, 138
vxGaussian3x3Node	vxQueryContext
Function: Gaussian Filter, 66	Object: Context, 123
vxGaussianPyramidNode	vxQueryConvolution
Function: Gaussian Image Pyramid, 71	Object: Convolution, 142
vxGetContext	vxQueryDelay
Object: Context, 122	Object: Delay, 198
•	· · · · · · · · · · · · · · · · · · ·
vxGetGraphParameterByIndex	vxQueryDistribution
Framework: Graph Parameters, 232 vxGetKernelBvEnum	Object: Distribution, 145 vxQueryGraph
VAGERREITIEIDVETIUITI	VAGUELVGIADII

Object: Graph, 127	Object: Threshold, 182
vxQueryImage	vxRemapNode
Object: Image, 161	Function: Remap, 89
vxQueryKernel	vxRemoveKernel
Object: Kernel, 211	Framework: Client Defined Functions, 229
vxQueryLUT	vxRemoveNode
Object: LUT, 164	Object: Node, 131
vxQueryMatrix	vxRetrieveNodeCallback
Object: Matrix, 168	Framework: Node Callbacks, 188
vxQueryNode	vxScaleImageNode
Object: Node, 131	Function: Scale Image, 91
vxQueryParameter	vxScheduleGraph
Object: Parameter, 215	Object: Graph, 128
vxQueryPyramid	vxSetContextAttribute
Object: Pyramid, 172	Object: Context, 123
vxQueryReference	vxSetConvolutionAttribute
Object: Reference, 117	Object: Convolution, 142
vxQueryRemap	vxSetGraphAttribute
Object: Remap, 176	Object: Graph, 128
vxQueryScalar	vxSetGraphParameterByIndex
Object: Scalar, 180	Framework: Graph Parameters, 233
vxQueryThreshold	vxSetImageAttribute
Object: Threshold, 182	Object: Image, 162
vxRegisterLogCallback	vxSetKernelAttribute
Framework: Log, 218	Framework: Client Defined Functions, 229
vxRegisterUserStruct	vxSetNodeAttribute
•	
Object: Array (Advanced), 192	Object: Node, 132 vxSetParameterByIndex
vxReleaseArray	
Object: Array, 138	Object: Parameter, 215
vxReleaseContext	vxSetParameterByReference
Object: Context, 123	Object: Parameter, 215
vxReleaseConvolution	vxSetRemapPoint
Object: Convolution, 142	Object: Remap, 177
vxReleaseDelay	vxSetThresholdAttribute
Object: Delay, 198	Object: Threshold, 182
vxReleaseDistribution	vxSobel3x3Node
Object: Distribution, 145	Function: Sobel 3x3, 93
vxReleaseGraph	vxSubtractNode
Object: Graph, 127	Function: Arithmetic Subtraction, 35
vxReleaseImage	vxTableLookupNode
Object: Image, 161	Function: TableLookup, 95
vxReleaseKernel	vxThresholdNode
Object: Kernel, 212	Function: Thresholding, 96
vxReleaseLUT	vxTruncateArray
Object: LUT, 166	Object: Array, 138
vxReleaseMatrix	vxVerifyGraph
Object: Matrix, 169	Object: Graph, 128
vxReleaseNode	vxWaitGraph
Object: Node, 131	Object: Graph, 129
vxReleaseParameter	vxWarpAffineNode
Object: Parameter, 215	Function: Warp Affine, 98
vxReleasePyramid	vxWarpPerspectiveNode
Object: Pyramid, 172	Function: Warp Perspective, 101
vxReleaseRemap	vxXorNode
Object: Remap, 176	Function: Bitwise Exclusive Or, 39
vxReleaseScalar	vxuAbsDiff
Object: Scalar, 180	Function: Absolute Difference, 27
vxReleaseThreshold	vxuAccumulateImage

Function: Accumulate, 28 Function: Bitwise Inclusive Or, 41 vxuAccumulateSquareImage vxuPhase Function: Accumulate Squared, 29 Function: Phase, 85 vxuAccumulateWeightedImage vxuRemap Function: Accumulate Weighted, 31 Function: Remap, 89 vxuScaleImage vxuAdd Function: Arithmetic Addition, 33 Function: Scale Image, 92 vxuAnd vxuSobel3x3 Function: Bitwise And, 37 Function: Sobel 3x3, 93 vxuBox3x3 vxuSubtract Function: Box Filter, 44 Function: Arithmetic Subtraction, 35 vxuCannyEdgeDetector vxuTableLookup Function: Canny Edge Detector, 46 Function: TableLookup, 95 vxuChannelCombine vxuThreshold Function: Channel Combine, 48 Function: Thresholding, 96 vxuChannelExtract vxuWarpAffine Function: Channel Extract, 50 Function: Warp Affine, 98 vxuColorConvert vxuWarpPerspective Function: Color Convert, 54 Function: Warp Perspective, 100 vxuConvertDepth vxuXor Function: Convert Bit depth, 57 Function: Bitwise Exclusive Or, 39 vxuConvolve Function: Custom Convolution, 59 vxuDilate3x3 Function: Dilate Image, 60 vxuEqualizeHist Function: Equalize Histogram, 61 vxuErode3x3 Function: Erode Image, 62 vxuFastCorners Function: Fast Corners, 64 vxuGaussian3x3 Function: Gaussian Filter, 66 vxuGaussianPyramid Function: Gaussian Image Pyramid, 71 vxuHalfScaleGaussian3x3 Function: Scale Image, 91 vxuHarrisCorners Function: Harris Corners, 68 vxuHistogram Function: Histogram, 70 vxuIntegralImage Function: Integral Image, 73 vxuMagnitude Function: Magnitude, 74 vxuMeanStdDev Function: Mean and Standard Deviation., 76 vxuMedian3x3 Function: Median Filter, 78 vxuMinMaxLoc Function: Min, Max Location, 79 vxuMultiply Function: Pixel-wise Multiplication, 88 vxuNot Function: Bitwise Not, 43 vxuOpticalFlowPyrLK Function: Optical Flow Pyramid (LK), 83 vxuOr