

The OpenVX™ User Node Tiling Extension

Version 1.0

Document Revision: 1

Khronos Vision Working Group

Editor: Shorin Kyo Editor: Thierry Lepley Editor: Erik Rainey Editor: Frank Brill

Copyright ©2013 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 the Khronos Group. You may use this specification for implementing the functionality therein, without altering or removing any trademark, copyright or other notice from the specification, but the receipt or possession of this specification does not convey any rights to reproduce, disclose, or distribute its contents, or to manufacture, use, or sell anything that it may describe, in whole or in part. Khronos Group grants express permission to any current Promoter, Contributor or Adopter member of Khronos to copy and redistribute UNMODIFIED versions of this specification in any fashion, provided that NO CHARGE is made for the specification and the latest available update of the specification for any version of the API is used whenever possible. Such distributed specification may be reformatted AS LONG AS the contents of the specification are not changed in any way. The specification may be incorporated into a product that is sold as long as such product includes significant independent work developed by the seller. A link to the current version of this specification on the Khronos Group website should be included whenever possible with specification distributions.

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

Contents

	USe	Node		_
	1.1	Purpos		2
	1.2	Basic I	Design	2
	1.3	Glossa	ıry	2
	1.4	Adding	a Tiling Kernel Function	3
	1.5	Examp	ole Kernels	3
	1.6	Informa	ative Coding Guidelines	4
2	Mod	lula Doc	cumentation	5
-	2.1			5
	2.1	2.1.1		6
		2.1.2	The second secon	6
		2.1.2		6
				7
				, 8
				8
		2.1.3		9
		2.1.3		ี 9
				ี 9
				ี 9
			vxNeighborhoodBottom	
			vxNeighborhoodLeft	
			vxNeighborhoodRight	
			vxNeighborhoodTop	
			vxTileBlockHeight	
			vxTileBlockWidth	
			vxTileHeight	
			vxTileWidth	
			vxTileX	
			vxTileY	
		2.1.4	Typedef Documentation	
			vx_tiling_kernel_f	
		2.1.5	Enumeration Type Documentation	
			vx_border_mode_tiling_e	
			vx_kernel_attribute_tiling_e	
			vx_node_attribute_tiling_e	
		2.1.6	Function Documentation	
			vxAddTilingKernel	2

Chapter 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 target 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.

1.1 Purpose

The purpose of having a User Node Tiling Function is to:

- Provide a mechanism for user-node programmers to communicate enough information about their computation to enable OpenVX implementations to perform some optimizations that take advantage of locality in the user-node computation, and enable parallelism of execution across local data sets.
- · Define a portable method to enable tiling on compatible platforms.
- · Define a simple way to enable users to write image processing functions.

1.2 Basic Design

The user node tiling facility is largely composed of two components:

- User Node informs Graph Manager The author of the tilable user kernel informs the graph manager about the data requirements of the algorithm implemented by the kernel. This is primarily done by setting attributes on the kernel (for all nodes of this type), or on the node (for that particular node). This is usually done at kernel definition time (for kernel attributes) or at node creation time (for node attributes).
- Graph Manager informs User Node The graph manager informs the user kernel code about the sub-image or tile that the user kernel code will work on. This is primarily done via macros that the user kernel code can call to get this information at run time for a particular invocation of the user code.

1.3 Glossary

Terms and Definitions of the Extension:

- Input tileBlock the minimum algorithmic size of the rectangle of source pixels needed to compute the function. In OpenVX 1.0, this value is unconditionally regarded to be same as the output tileBlock size.
- Output tileBlock the minimum algorithmic size of the rectangle of destination pixels to be computed by the function.

- Input neighborhood the additional pixels surrounding the tile in the input images needed to compute the output tile.
- Output neighborhood the additional (previously computed) pixels surrounding the tile in the output image needed to compute the output tile. In OpenVX 1.0, this value is unconditionally regarded as zero in all four directions (top, bottom, left, right).
- Tile the rectangle of destination pixels to be computed by the function, whose size is greater than or equal to the output tileBlock and less than or equal to the rectangle of the entire image. This value is determined by the OpenVX runtime.
- Border mode defines both the referred pixel values at the image border (i.e. outside the image boundary), and the behavior of the OpenVX runtime against the tile size determination when the image size happens to be not a multiple of the output tileBlock size.
- Tile memory size a facility for per-tile memory allocation. The amount allocated will be the amount requested times the number of tileBlocks in the given tile. Lifetime of the given pointer is per invocation of the user function that processes a tile.

1.4 Adding a Tiling Kernel Function

```
vx_status status = VX_SUCCESS;
vx\_uint32 k = 0;
for (k = 0; k < dimof(tiling_kernels); k++)
 vx_kernel kernel = vxAddTilingKernel(context,
 tiling_kernels[k].name,
 tiling_kernels[k].enumeration,
 tiling_kernels[k].function,
 tilling_kernels[k].num_params,
tilling_kernels[k].input_validator,
 tiling_kernels[k].output_validator);
 if (kernel)
 vx\_uint32 p = 0;
 for (p = 0; p < tiling_kernels[k].num_params; p++)</pre>
 status |= vxAddParameterToKernel(kernel, p,
 tiling_kernels[k].parameters[p].direction,
 tiling_kernels[k].parameters[p].type,
 tiling_kernels[k].parameters[p].state);
 status |= vxSetKernelAttribute(kernel,
  VX_KERNEL_ATTRIBUTE_INPUT_NEIGHBORHOOD, &tiling_kernels[k].nbhd,
  sizeof(vx_neighborhood_size_t));
 status |= vxSetKernelAttribute(kernel,
  VX_KERNEL_ATTRIBUTE_OUTPUT_TILE_BLOCK_SIZE, &tiling_kernels[k].
  block, sizeof(vx_tile_block_size_t));
 status |= vxSetKernelAttribute(kernel, VX_KERNEL_ATTRIBUTE_BORDER, &
  tiling_kernels[k].border, sizeof(vx_border_mode_t));
 if (status != VX_SUCCESS)
 {
 vxRemoveKernel(kernel);
 }
 else
 {
 status = vxFinalizeKernel(kernel);
 }
 f (status != VX_SUCCESS)
 printf("Failed to publish kernel %s\n", tiling_kernels[k].name);
 break;
 }
```

1.5 Example Kernels

Users can add simple filter-style kernels similar to this example of a Gaussian Blur.

```
vx_tile_t *in = (vx_tile_t *)parameters[0];
vx_tile_t *out = (vx_tile_t *)parameters[1];
for (y = 0; y < vxTileHeight(out, 0); y += vxTileBlockHeight(out))</pre>
 for (x = 0; x < vxTileWidth(out, 0); x += vxTileBlockWidth(out))</pre>
 {
 vx\_uint32 sum = 0;
 /* this math covers a \{-1,1\},\{-1,1\} neighborhood and a block of 1x1.
 \star an internal set of for loop could have been placed here instead.
 sum += vxImagePixel(vx_uint8, in, 0, x, y, -1, -1);
 sum += vxImagePixel(vx_uint8, in, 0, x, y, 0, -1) << 1;
sum += vxImagePixel(vx_uint8, in, 0, x, y, +1, -1);
 sum += vxImagePixel(vx\_uint8, in, 0, x, y, -1, 0) << 1;
 sum += vxImagePixel(vx\_uint8, in, 0, x, y, 0, 0) << 2;
 sum += vxImagePixel(vx_uint8, in, 0, x, y, +1, 0) << 1;
sum += vxImagePixel(vx_uint8, in, 0, x, y, -1, +1);
sum += vxImagePixel(vx_uint8, in, 0, x, y, 0, +1) << 1;</pre>
 sum += vxImagePixel(vx\_uint8, in, 0, x, y, +1, +1);
 sum >>= 4;
 if (sum > 255)
 sum = 255;
 vxImagePixel(vx_uint8, out, 0, x, y, 0, 0) = (vx_uint8)sum;
 }
}
```

Users can also add more complex addressing functionality in order to optimize their code in this example which uses two inputs.

1.6 Informative Coding Guidelines

User node tiles should be coded in a very specific manner to maintain the requirement of *data independence* in that all blocks should be computed in a *functionally independent* manner. This allows the implement greater flexibility in optimization choices. These informal requirements include:

- Avoid using global shared memory.
- · Avoid using blocking access protected mechanisms (semaphores, etc).
- · Avoid using dynamic memory allocation functions at runtime.
- · Avoid calling other functions internally in the tile function.
- · Do try to write the your loops in an efficient manner for your compiler environment.

Chapter 2

Module Documentation

2.1 Extension: User Tiling API

The Khronos Extension for User Defined Tiling Functions.

Data Structures

struct vx_image_description_t

A structure which describes the parent image. More...

struct vx_neighborhood_size_t

The User Tiling Function Neighborhood declaration. More...

struct vx_tile_block_size_t

The User Tiling Function tile block size declaration. More...

struct vx_tile_t

The tile structure declaration. More...

Macros

• #define VX_MAX_TILING_PLANES (4)

The maximum number of planes in a tiled image.

• #define VX_RESTRICT restrict

A platform wrapper for the restrict keyword.

• #define vxImageHeight(ptile) ((ptile))->image.height)

The full height of the tile's source image in pixels.

#define vxlmageOffset(ptile, i, x, y, ox, oy)

Computes the offset within an image.

#define vxImagePixel(type, ptile, i, x, y, ox, oy) *((type *)(&((vx_uint8 *)(ptile)->base[i])[vxImageOffset(ptile, i, x, y, ox, oy)]))

Accesses an image pixel as a type-cast indexed pointer dereference.

• #define vxlmageWidth(ptile) ((ptile))->image.width)

The full width of the tile's source image in pixels.

• #define vxNeighborhoodBottom(ptile) ((ptile)->neighborhood.bottom)

The simple wrapper to access each images neighborhood +Y value.

#define vxNeighborhoodLeft(ptile) ((ptile)->neighborhood.left)

The simple wrapper to access each images neighborhood -X value.

#define vxNeighborhoodRight(ptile) ((ptile)->neighborhood.right)

The simple wrapper to access each images neighborhood +X value.

#define vxNeighborhoodTop(ptile) ((ptile)->neighborhood.top)

The simple wrapper to access each images neighborhood -Y value.

#define vxTileBlockHeight(ptile) ((ptile)->tile_block.height)

The algorithmic minimum tile block height.

#define vxTileBlockWidth(ptile) ((ptile)->tile_block.width)

The algorithmic minimum tile block width.

#define vxTileHeight(ptile, index) ((ptile)->addr[index].dim_y)

The height of the tile in pixels.

#define vxTileWidth(ptile, index) ((ptile)->addr[index].dim_x)

The width of the tile in pixels.

#define vxTileX(ptile) ((ptile)->tile_x)

The tile index in the x direction.

#define vxTileY(ptile) ((ptile)->tile_y)

The tile index in the Y direction.

Typedefs

typedef void(* vx_tiling_kernel_f)(void *restrict parameters[restrict], void *restrict tile_memory, vx_size tile_memory_size)

Tiling Kernel function typedef for User Defined Tiling Kernels.

Enumerations

enum vx_border_mode_tiling_e { VX_BORDER_MODE_SELF = (((VX_ID_KHRONOS) << 20) | (VX_ENUM_BORDER_MODE << 12)) + 0x3 }

The tiling border mode extensions.

enum vx_kernel_attribute_tiling_e { VX_KERNEL_ATTRIBUTE_INPUT_NEIGHBORHOOD = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_KERNEL << 8)) + 0x7, VX_KERNEL_ATTRIBUTE_OUTPUT_TILE_BLOCK_SIZE = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_KERNEL << 8)) + 0x8, VX_KERNEL_ATTRIBUTE_BORDER = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_KERNEL << 8)) + 0x9, VX_KERNL_ATTRIBUTE_TILE_MEMORY_SIZE = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_KERNEL << 8)) + 0xA }

The User Kernel Tiling Attributes.

enum vx_node_attribute_tiling_e { VX_NODE_ATTRIBUTE_INPUT_NEIGHBORHOOD = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_NODE << 8)) + 0x7, VX_NODE_ATTRIBUTE_OUTPUT_TILE_BLOCK_SIZE = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_NODE << 8)) + 0x8, VX_NODE_ATTRIBUTE_TILE_MEMORY_SIZE = (((VX_ID_KHRONOS) << 20) | (VX_TYPE_NODE << 8)) + 0xA }

The User Node Tiling Attributes.

Functions

vx_kernel vxAddTilingKernel (vx_context context, vx_char name[(256)], vx_enum enumeration, vx_tiling_kernel_f func_ptr, vx_uint32 num_params, vx_kernel_input_validate_f input, vx_kernel_output_validate_f output)
 Allows a user to add a tile-able kernel to the OpenVX system.

2.1.1 Detailed Description

The Khronos Extension for User Defined Tiling Functions.

2.1.2 Data Structure Documentation

struct vx_image_description_t

A structure which describes the parent image.

Definition at line 81 of file vx_khr_tiling.h.

Collaboration diagram for vx_image_description_t:

Data Fields

vx₋fourcc	format	The vx_fourcc_e of the image.
vx_uint32	height	Height of the image.
vx₋uint32	planes	The number of planes in the image.
vx_enum	range	The vx_channel_range_e enumeration.
vx_enum	space	The vx_color_space_e enumeration.
vx_uint32	width	Width of the image.

struct vx_neighborhood_size_t

The User Tiling Function Neighborhood declaration.

The author of a User Tiling Kernel will use this structure to define the neighborhood surrounding the tile block. Definition at line 71 of file vx_khr_tiling.h.

Collaboration diagram for vx_neighborhood_size_t:

Data Fields

vx₋int32	bottom	Bottom of the tile block.
vx₋int32	left	Left of the tile block.
vx₋int32	right	Right of the tile block.
vx_int32	top	Top of the tile block.

struct vx_tile_block_size_t

The User Tiling Function tile block size declaration.

The author of a User Tiling Kernel will use this structure to define the dimensionality of the algorithm tile block. Definition at line 61 of file vx_khr_tiling.h.

Collaboration diagram for vx_tile_block_size_t:

Data Fields

vx₋int32	height	tile block height in pixels.
vx₋int32	width	tile block width in pixels

struct vx_tile_t

The tile structure declaration.

Definition at line 98 of file vx_khr_tiling.h.

Collaboration diagram for vx_tile_t:

Data Fields

vx_imagepatch-	addr[(4)]	The array of addressing structure to describe each plane.
_addressing_t		
vx₋uint8	base[(4)]	The array of pointers to the tile's image plane.
*restrict		
vx_image	image	The description and attributes of the image.
description_t		
VX	neighborhood	The neighborhood definition.
neighborhood		
size_t		
vx_tile_block	tile_block	The output block size structure.
size_t		
vx_uint32	tile_x	The top left X pixel index within the width dimension of the image.
vx_uint32	tile_y	The top left Y pixel index within the height dimension of the image.

2.1.3 Macro Definition Documentation

#define vxImageHeight(ptile) ((ptile))->image.height)

The full height of the tile's source image in pixels.

Parameters

in	ptile	The pointer to the vx_tile_t structure.
----	-------	---

Definition at line 122 of file vx_khr_tiling.h.

#define vxImageOffset(ptile, i, x, y, ox, oy)

Value:

Computes the offset within an image.

Parameters

in	ptile	The pointer to the vx_tile_t structure.
in	i	The plance index.
in	X	The Width Coordinates.
in	у	The Height Coordinates.
in	OX	The X offset.
in	oy	The Y offset.

Definition at line 311 of file vx_khr_tiling.h.

#define vxImagePixel(type, ptile, i, x, y, ox, oy) *((type *)(&((vx_uint8 *)(ptile)->base[i])[vxImageOffset(ptile, i, x, y, ox, oy)]))

Accesses an image pixel as a type-cast indexed pointer dereference.

Parameters

in	type	The type of the image pixel. Example values are vx_uint8, vx_uint16, vx	
		uint32, etc.	
in	ptile	The pointer to the vx_tile_t structure.	
in	i	The plance index.	

	in	X	The Center Pixel in Width Coordinates.
	in	У	The Center Pixel in Height Coordinates.
	in	OX	The X offset.
Ī	in	oy	The Y offset.

Definition at line 327 of file vx_khr_tiling.h.

#define vxImageWidth(ptile) ((ptile))->image.width)

The full width of the tile's source image in pixels.

Parameters

in	ptile	The pointer to the vx_tile_t structure.

Definition at line 129 of file vx_khr_tiling.h.

#define vxNeighborhoodBottom(ptile) ((ptile)->neighborhood.bottom)

The simple wrapper to access each images neighborhood +Y value. Parameters

in	ptile	The pointer to the vx_tile_t structure.
----	-------	---

Definition at line 202 of file vx_khr_tiling.h.

#define vxNeighborhoodLeft(ptile) ((ptile)->neighborhood.left)

The simple wrapper to access each images neighborhood -X value. Parameters

in	ptile	The pointer to the vx_tile_t structure.
----	-------	---

Definition at line 181 of file vx_khr_tiling.h.

#define vxNeighborhoodRight(ptile) ((ptile)->neighborhood.right)

The simple wrapper to access each images neighborhood +X value. Parameters

in	ptile	The pointer to the vx_tile_t structure.
	I	

Definition at line 188 of file vx_khr_tiling.h.

#define vxNeighborhoodTop(ptile) ((ptile)->neighborhood.top)

The simple wrapper to access each images neighborhood -Y value. Parameters

in	ptile	The pointer to the vx_tile_t structure.

Definition at line 195 of file vx_khr_tiling.h.

#define vxTileBlockHeight(ptile) ((ptile)->tile_block.height)

The algorithmic minimum tile block height. Parameters

in	ptile	The pointer to the vx_tile_t structure.

Definition at line 167 of file vx_khr_tiling.h.

#define vxTileBlockWidth(ptile) ((ptile)->tile_block.width)

The algorithmic minimum tile block width.

Parameters

in	ptile	The pointer to the vx_tile_t structure.
----	-------	---

Definition at line 174 of file vx_khr_tiling.h.

#define vxTileHeight(ptile, index) ((ptile)->addr[index].dim_y)

The height of the tile in pixels.

Parameters

in	ptile	The pointer to the vx_tile_t structure.
in	index	The plane index.

Definition at line 160 of file vx_khr_tiling.h.

#define vxTileWidth(ptile, index) ((ptile)->addr[index].dim_x)

The width of the tile in pixels.

Parameters

in	ptile	The pointer to the vx_tile_t structure.
in	index	The plane index.

Definition at line 152 of file vx_khr_tiling.h.

#define vxTileX(ptile) ((ptile)->tile_x)

The tile index in the x direction.

Parameters

in	ptile	The pointer to the vx_tile_t structure.
----	-------	---

Definition at line 137 of file vx_khr_tiling.h.

#define vxTileY(ptile) ((ptile)->tile_y)

The tile index in the Y direction.

Parameters

in	ptile	The pointer to the vx_tile_t structure.

Definition at line 144 of file vx_khr_tiling.h.

2.1.4 Typedef Documentation

typedef void(* vx_tiling_kernel_f)(void *restrict parameters[restrict], void *restrict tile_memory, vx_size tile_memory_size)

Tiling Kernel function typedef for User Defined Tiling Kernels.

Note

Tiles may come in any dimension and are not guaranteed to be delivered in any particular order.

Parameters

in	parameters	The array abstract pointers to parameters.
in	tile_memory	The local tile memory pointer if requested, otherwise NULL.
in	tile_memory_size	The size of the local tile memory, if not requested, 0.

Definition at line 295 of file vx_khr_tiling.h.

2.1.5 Enumeration Type Documentation

enum vx_border_mode_tiling_e

The tiling border mode extensions.

Enumerator

VX_BORDER_MODE_SELF This value indicates that the author of the tiling kernel wrote code to handle border conditions into the kernel itself. If this mode is set, it can not be overriden by a call to the vxSetNode-Attribute with VX_NODE_ATTRIBUTE_BORDER_MODE.

Definition at line 278 of file vx_khr_tiling.h.

enum vx_kernel_attribute_tiling_e

The User Kernel Tiling Attributes.

Enumerator

- VX_KERNEL_ATTRIBUTE_INPUT_NEIGHBORHOOD This allows a tiling mode kernel to set its input neighborhood.
- VX_KERNEL_ATTRIBUTE_OUTPUT_TILE_BLOCK_SIZE This allows a tiling mode kernel to set its output tile block size.
- VX_KERNEL_ATTRIBUTE_BORDER This allows the author to set the border mode on the tiling kernel.
- VX_KERNL_ATTRIBUTE_TILE_MEMORY_SIZE This determines the per tile memory allocation.

Definition at line 239 of file vx_khr_tiling.h.

enum vx_node_attribute_tiling_e

The User Node Tiling Attributes.

Note

These are largely unusable by the tiling function, as it doesn't give you the node reference!

Enumerator

- VX_NODE_ATTRIBUTE_INPUT_NEIGHBORHOOD This allows a tiling mode node to get its input neighbor-hood.
- VX_NODE_ATTRIBUTE_OUTPUT_TILE_BLOCK_SIZE This allows a tiling mode node to get its output tile block size.
- VX_NODE_ATTRIBUTE_TILE_MEMORY_SIZE This is the size of the tile local memory area.

Definition at line 260 of file vx_khr_tiling.h.

2.1.6 Function Documentation

vx_kernel vxAddTilingKernel (vx_context context, vx_char name[(256)], vx_enum enumeration, vx_tiling_kernel_f func_ptr, vx_uint32 num_params, vx_kernel_input_validate_f input, vx_kernel_output_validate_f output)

Allows a user to add a tile-able kernel to the OpenVX system.

Parameters

in	context	The handle 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	num_params	The number of parameters for this kernel.
in	input	The pointer to a function which will validate the input parameters to this kernel.
in	output	The pointer to a function which will validate the output parameters to this ker-
		nel.

Note

Tiling Kernels do not have access to any of the normal node attributes listed in vx_node_attribute_e.

Postcondition

 $\textbf{Call} \ \texttt{vxAddParameterToKernel} \ \textbf{for as many parameters as the function has, then call} \ \texttt{vxFinalize-Kernel}.$

Return values

0 Indicates that an error occurred when adding the kernel.
--

Index

Extension: User Tiling API	Extension: User Tiling API, 12
VX_BORDER_MODE_SELF, 12	vx_image_description_t, 6
VX_KERNEL_ATTRIBUTE_BORDER, 12	vx_neighborhood_size_t, 7
VX_KERNEL_ATTRIBUTE_INPUT_NEIGHBORHO-	vx_tile_block_size_t, 8
OD, 12	vx_tile_t, 8
VX_KERNEL_ATTRIBUTE_OUTPUT_TILE_BLOC-	vx_border_mode_tiling_e
K_SIZE, 12	Extension: User Tiling API, 12
VX_KERNL_ATTRIBUTE_TILE_MEMORY_SIZE, 12	vx_kernel_attribute_tiling_e
VX_NODE_ATTRIBUTE_INPUT_NEIGHBORHOO-	Extension: User Tiling API, 12
D, 12	vx_node_attribute_tiling_e
VX_NODE_ATTRIBUTE_OUTPUT_TILE_BLOCK	Extension: User Tiling API, 12
SIZE, 12	vx_tiling_kernel_f
VX_NODE_ATTRIBUTE_TILE_MEMORY_SIZE, 12	Extension: User Tiling API, 11
Extension: User Tiling API, 5	vxAddTilingKernel
vx_border_mode_tiling_e, 12	Extension: User Tiling API, 12
vx_kernel_attribute_tiling_e, 12	vxImageHeight
vx_node_attribute_tiling_e, 12	Extension: User Tiling API, 9
vx_tiling_kernel_f, 11	vxImageOffset
vxAddTilingKernel, 12	Extension: User Tiling API, 9
vxImageHeight, 9	vxImagePixel
vxImageOffset, 9	Extension: User Tiling API, 9
vxImagePixel, 9	vxImageWidth
vxImageVidth, 10	Extension: User Tiling API, 10
vxNeighborhoodBottom, 10	vxNeighborhoodBottom
vxNeighborhoodLeft, 10	Extension: User Tiling API, 10
vxNeighborhoodRight, 10	vxNeighborhoodLeft
vxNeighborhoodTop, 10	Extension: User Tiling API, 10
vxTileBlockHeight, 10	vxNeighborhoodRight
vxTileBlockWidth, 10	Extension: User Tiling API, 10
vxTileHeight, 11	vxNeighborhoodTop
vxTileWidth, 11	Extension: User Tiling API, 10
vxTileX, 11	vxTileBlockHeight
vxTileY, 11	Extension: User Tiling API, 10
VAINET, TT	vxTileBlockWidth
VX_BORDER_MODE_SELF	Extension: User Tiling API, 10
Extension: User Tiling API, 12	vxTileHeight
VX_KERNEL_ATTRIBUTE_BORDER	Extension: User Tiling API, 11
Extension: User Tiling API, 12	vxTileWidth
VX_KERNEL_ATTRIBUTE_INPUT_NEIGHBORHOOD	Extension: User Tiling API, 11
Extension: User Tiling API, 12	vxTileX
VX_KERNEL_ATTRIBUTE_OUTPUT_TILE_BLOCK_SIZ-	
E	Extension: User Tiling API, 11
Extension: User Tiling API, 12	vxTileY
VX_KERNL_ATTRIBUTE_TILE_MEMORY_SIZE	Extension: User Tiling API, 11
Extension: User Tiling API, 12	
VX_NODE_ATTRIBUTE_INPUT_NEIGHBORHOOD	
Extension: User Tiling API, 12	
VX_NODE_ATTRIBUTE_OUTPUT_TILE_BLOCK_SIZE	
Extension: User Tiling API, 12	
VX NODE ATTRIBUTE THE MEMORY SIZE	