OpenCL™ API 1.0 Quick Reference Card

OpenCL (Open Computing Language) is a multivendor open standard for general-purpose parallel programming of heterogeneous systems that include CPUs, GPUs and other processors. OpenCL provides a uniform programming environment for software developers to write efficient, portable code for high-performance compute servers, desktop computer systems and handheld devices.

[n.n.n] refers to the section in the API Specification available at www.khronos.org/opencl.

The OpenCL Runtime

Command Queues [5.1]

cl_command_queue clCreateCommandQueue (cl_context context, cl_device_id device, cl_command_queue_properties properties, cl_int *errcode_ret)

properties: CL_QUEUE_PROFILING_ENABLE, CL_QUEUE_OUT_OF_ORDER_EXEC_MODE_ ENABLE

cl int clRetainCommandQueue (cl command queue command aueue)

cl_int clReleaseCommandQueue (cl_command_queue ommand_queue**)**

cl_int clGetCommandQueueInfo (

cl_command_queue command_queue, cl_command_queue_info param_name, size_t param_value_size, void *param_value, size_t *param_value_size_ret)

param_name: CL_QUEUE_CONTEXT, CL_QUEUE_DEVICE, CL_QUEUE_REFERENCE_COUNT, CL_QUEUE_PROPERTIES

Memory Objects

format as it is accessed by the kernel.

Create Buffer Objects [5.2.1] cl_mem clCreateBuffer (cl_context context,

cl_int clSetCommandQueueProperty (cl_command_queue command_queue, cl_command_queue_properties properties, cl_bool enable,

Memory objects include $\it buffer$ objects, and $\it image$ objects. Refer to the Graphic page for information about image objects.

A buffer object stores a one-dimensional collection of elements.

int, float), vector data type, or a user-defined structure, and are stored in sequential fashion and can be accessed using a pointer

by a kernel executing on a device. The data is stored in the same

cl_mem_flags flags, size_t size, void *host_ptr,

Elements of a buffer object can be a scalar data type (such an

cl_command_queue_properties *old_properties)

CL_QUEUE_OUT_OF_ORDER_EXEC_MODE_ENABLE, CL_QUEUE_PROFILING_ENABLE

The OpenCL Platform Layer

The OpenCL platform layer which implements platform-specific features that allow applications to query OpenCL devices, device configuration information, and to create OpenCL contexts using one or more devices. param_name: CL_DEVICE_TYPE,
CL_DEVICE_VENDOR_ID,
CL_DEVICE_MAX_COMPUTE_UNITS,
CL_DEVICE_MAX_WORK_ITEM_DIMENSIONS,
CL_DEVICE_MAX_WORK_ITEM_SIZES,
CL_DEVICE_MAX_WORK_GROUP_SIZE,
CL_DEVICE_PREFERRED_VECTOR_WIDTH_CHAR,
CL_DEVICE_PREFERRED_VECTOR_WIDTH_SHORT,
CL_DEVICE_PREFERRED_VECTOR_WIDTH_INT,
CL_DEVICE_PREFERRED_VECTOR_WIDTH_LONG,
CL_DEVICE_PREFERRED_VECTOR_WIDTH_FLOAT,
CL_DEVICE_PREFERRED_VECTOR_WIDTH_DOUBLE,
CL_DEVICE_PREFERRED_VECTOR_WIDTH_DOUBLE,
CL_DEVICE_MAX_CLOCK_FREQUENCY,
CL_DEVICE_MAX_CLOCK_FREQUENCY,
CL_DEVICE_MAX_MEM_ALLOC_SIZE,
CL_DEVICE_MAX_MEM_ALLOC_SIZE,
CL_DEVICE_IMAGE_SUPPORT,
CL_DEVICE_MAX_READ_IMAGE_ARGS,
CL_DEVICE_MAX_WRITE_IMAGE_ARGS,
CL_DEVICE_IMAGE_D_MAX_WIDTH,
CL_DEVICE_DEVICE_D_MAX_WIDTH,
CL_DEVICE_D_MAX_WIDTH,
CL_DE

Contexts [4.3]

cl_context clCreateContext (

cl_context_properties *properties, cl_uint num_devices, const cl_device_id *devices, void (*pfn_notify) (const char *errinfo, const void *private_info, size_t cb, void *user_data), void *user_data, cl_int *errcode_ret)

cl_context clCreateContextFromType (

cl_context_properties *properties, cl_device_type device_type, void (*pfn_notify) (const char *errinfo, const void *private_info, size_t cb, void *user_data), void *user_data, cl_int *errcode_ret)

cl_int clRetainContext (cl_context context)

cl_int clReleaseContext (cl_context context)

cl_int clGetContextInfo (cl_context context,

cl_context_info param_name,
size_t param_value_size, void *param_value, size_t *param_value_size_ret)

param_name: CL_CONTEXT_REFERENCE_COUNT, CL_CONTEXT_DEVICES, CL_CONTEXT_PROPERTIES

Querying Platform Info and Devices [4.1, 4.2]

cl_int clGetPlatformInfo (cl_platform_info param_name, size_t param_value_size, void *param_value, size_t *param_value_size_ret)

param_name: CL_PLATFORM_PROFILE, CL PLATFORM VERSION

cl_int clGetDeviceIDs (cl_device_type device_type, cl_uint num_entries, cl_device_id *devices, cl_uint *num_devices)

device_type: CL_DEVICE_TYPE_CPU, CL_DEVICE_TYPE_GPU, CL_DEVICE_TYPE_ACCELERATOR,

CL_DEVICE_TYPE_DEFAULT, CL_DEVICE_TYPE_ALL

cl_int clGetDeviceInfo (cl_device_id device,

cl_device_info param_name size_t param_value_size, void *param_value,

size_t *param_value_size_ret)

Read, Write, Copy Buffer Objects [5.2.2 - 5.2.3] cl int clEnqueueReadBuffer (

cl_command_queue command_queue, cl_mem buffer, cl_bool blocking_read, size_t offset, size_t cb, void *ptr, cl_uint num_events_in_wait_list const cl_event *event_wait_list, cl_event *event)

cl int clEnqueueWriteBuffer (

cl command queue command queue, cl mem buffer, cl_bool blocking_write, size_t offset, size_t cb, const void *ptr, cl_uint num_events_in_wait_list, const cl_event *event_wait_list, cl_event *event)

cl int clEnqueueCopyBuffer (

cl_command_queue command_queue, cl_mem src_buffer, cl_mem dst_buffer, size_t src_offset, size_t dst_offset, size_t cb, cl_uint num_events_in_wait_list, const cl_event *event_wait_list, cl_event *event)

cl_int clRetainMemObject (cl_mem memobj)

cl_int clReleaseMemObject (cl_mem memobj)

CL_DEVICE_VERSION, CL_DEVICE_EXTENSIONS Map and Unmap Memory Objects [5.2.8] void * clEnqueueMapBuffer (

CL_DEVICE_IMAGE3D_MAX_WIDTH,
CL_DEVICE_IMAGE3D_MAX_HEIGHT,
CL_DEVICE_IMAGE3D_MAX_DEPTH,

CL_DEVICE_IMAGE3D_MAX_DEPTH,
CL_DEVICE_MAX_SAMPLERS,
CL_DEVICE_MAX_PARAMETER_SIZE,
CL_DEVICE_MEM_BASE_ADDR_ALIGN,
CL_DEVICE_MIN_DATA_TYPE_ALIGN_SIZE,
CL_DEVICE_SINGLE_FP_CONFIG,
CL_DEVICE_GLOBAL_MEM_CACHE_TYPE,
CL_DEVICE_GLOBAL_MEM_CACHE_SIZE,
CL_DEVICE_GLOBAL_MEM_CACHE_SIZE,
CL_DEVICE_GLOBAL_MEM_SIZE,
CL_DEVICE_MAX_CONSTANT_BUFFER_SIZE,
CL_DEVICE_MAX_CONSTANT_BUFFER_SIZE,
CL_DEVICE_MAX_CONSTANT_ARGS,
CL_DEVICE_MAX_CONSTANT_ARGS,

CL_DEVICE_LOCAL_MEM_TYPE,
CL_DEVICE_LOCAL_MEM_SIZE,
CL_DEVICE_ERROR_CORRECTION_SUPPORT,

CL_DEVICE_PROFILING_TIMER_RESOLUTION,
CL_DEVICE_ENDIAN_LITTLE,
CL_DEVICE_AVAILABLE,

CL_DEVICE_COMPILER_AVAILABLE, CL_DEVICE_EXECUTION_CAPABILITIES, CL_DEVICE_QUEUE_PROPERTIES,

cl_command_queue command_queue, cl_mem buffer, cl_bool blocking_map, cl_map_flags map_flags, size_t offset, size_t cb, cl_uint num_events_in_wait_list, const cl_event *event_wait_list, cl_event *event, cl_int *errcode_ret)

cl_int clEnqueueUnmapMemObject (

CL_DEVICE_NAME, CL_DEVICE_VENDOR, CL_DRIVER_VERSION,

cl_command_queue command_queue, cl_mem memobj, void *mapped_ptr, cl_uint num_events_in_wait_list, const cl_event *event_wait_list, cl_event *event)

Query Buffer Object [5.2.9]

cl_int clGetMemObjectInfo (cl_mem memobj,

cl_mem_info param_name, size_t param_value_size, void *param_value, size_t *param_value_size_ret)

param_name: CL_MEM_TYPE,

CL_MEM_FLAGS, CL_MEM_HOST_PTR,

CL_MEM_SIZE, CL_MEM_MAP_COUNT, CL_MEM_REFERENCE_COUNT, CL_MEM_CONTEXT

CL_DEVICE_PROFILE,

Program Objects

cl_int *errcode_ret)

flags: CL_MEM_READ_WRITE, CL_MEM_WRITE_ONLY,

CL_MEM_USE_HOST_PTR, CL_MEM_ALLOC_HOST_PTR,

CL_MEM_COPY_HOST_PTR

CL_MEM_READ_ONLY,

Create Program Objects [5.4.1]

cl_program clCreateProgramWithSource (cl_context context, cl_uint count, const char **strings, const size_t *lengths, cl_int *errcode_ret)

cl_program clCreateProgramWithBinary (

cl_context context, cl_uint num_devices, const cl_device_id *device_list, const size_t *lengths, const unsigned char **binaries, cl_int *binary_status, cl_int *errcode_ret)

cl_int clRetainProgram (cl_program program)

cl int clReleaseProgram (cl program program)

Build Program Executable [5.4.2]

cl_int clBuildProgram (cl_program program, cl_uint num_devices, const cl_device_id *device_list, const char *options, void (*pfn_notify) (cl_program, void *user_data), void *user_data)

Build Options [5.4.3]

Preprocessor options:

(-D options processed in order listed in clBuildProgram)

-D name.

-D name=definition,

Math Intrinsics options:

-cl-single-precision-constant, -cl-denorms-are-zero,

Optimization options:

-cl-opt-disable -cl-strict-aliasing -cl-no-signed-zeros, -cl-finite-math-only, -cl-fa -cl-unsafe-math-optimizations -cl-fast-relaxed-math,

Warning request/suppress options:

Unload the OpenCL Compiler [5.4.4]

cl_int clUnloadCompiler (void)

Query Program Objects [5.4.5]

cl_int clGetProgramInfo (cl_program program,

cl_program_info param_name, size_t param_value_size, void *param_value, size_t *param_value_size_ret)

JALE PROGRAM CL_PROGRAM_REFERENCE_COUNT,
CL_PROGRAM_CONTEXT,
CL_PROGRAM_NUM_DEVICES,
CL_PROGRAM_DEVICES,
CL_PROGRAM_SOURCE,
CL_PROGRAM_BINARY_SIZES,
CL_PROGRAM_BINARY_SIZES,
CL_PROGRAM_BINARY_SIZES,

cl_int clGetProgramBuildInfo (cl_program program,

cl_device_id device, cl_program_build_info param_name,

size_t param_value_size,
void *param_value, size_t *param_value_size_ret)

param_name: CL_PROGRAM_BUILD_STATUS, CL_PROGRAM_BUILD_OPTIONS, CL_PROGRAM_BUILD_LOG

Kernel and Event Objects

Create Kernel Queries [5.5.1]

cl_kernel clCreateKernel (cl_program program, const char *kernel_name, cl_int *errcode_ret)

cl_int clCreateKernelsInProgram (cl_program program, cl uint num kernels, cl kernel *kernels, cl uint *num kernels ret)

cl_int clRetainKernel (cl_kernel kernel)

cl int clReleaseKernel (cl kernel kernel)

cl_int clGetKernelInfo (cl_kernel kernel,

cl_kernel_info param_name, size_t param_value_size, void *param_value, size_t *param_value_size_ret)

param_name: CL_KERNEL_FUNCTION_NAME, CL_KERNEL_NUM_ARGS, CL_KERNEL_REFERENCE_COUNT, CL_KERNEL_CONTEXT, CL_KERNEL_PROGRAM

cl_int clGetKernelWorkGroupInfo (cl_kernel kernel, cl_device_id device

cl_kernel_work_group_info param_name, size_t param_value_size

void *param_value, size_t *param_value_size_ret)

param name: CL KERNEL WORK GROUP SIZE, CL_KERNEL_COMPILE_WORK_GROUP_SIZE

Execute Kernels [5.6]

cl_int clEnqueueNDRangeKernel (
 cl_command_queue command_queue, cl_kernel kernel,
 cl_uint work_dim, const size_t *global_work_offset,
 const size_t *global_work_size,
 const size_t *local_work_size,
 cl_uint num_events_in_wait_list,
 const cl_event *event_wait_list, cl_event *event)

cl_int clEnqueueTask (

cl_command_queue command_queue, cl_kernel kernel, cl_uint num_events_in_wait_list, const cl_event *event_wait_list, cl_event *event)

Kernel Arguments & Object Queries [5.5.2, 5.5.3]

cl_int clSetKernelArg (cl_kernel kernel, cl_uint arg_index, size_t arg_size, const void *arg_value)

cl_int clSetKernelArg (cl_kernel kernel, cl_uint arg_index, size_t arg_size, const void *arg_value)

cl_int clEnqueueNativeKernel (cl_command_queue command_queue, void (*user_func)(void *), void *args, size_t cb_args, cl_uint num_mem_objects, const cl_mem *mem_list, const void **args_mem_loc, const void **args cl_uint num_events_in_wait_list, const cl_event *event_wait_list, cl_event *event)

Event Objects [5.7]

cl_int clWaitForEvents (

cl uint num events, const cl event *event list)

cl int clGetEventInfo (

cl_event event, cl_event_info param_name, size_t param_value_size, void *param_value, size_t *param_value_size_ret)

cl_int clRetainEvent (cl_event event)

cl_int clReleaseEvent (cl_event event)

Out-of-order Execution of Kernels & Memory Object Commands [5.8]

cl_int clEnqueueMarker (

cl_command_queue command_queue, cl_event *event)

cl_int clEnqueueWaitForEvents (

cl_command_queue command_queue, cl_uint num_events, const cl_event *event_list)

cl_int clEnqueueBarrier (

cl_command_queue command_queue)

Profile Operations on Memory Objects & Kernels [5.9]

cl_int clGetEventProfilingInfo (cl_event event,

cl_profiling_info param_nam size_t param_value_size, void *param_value,

size_t *param_value_size_ret)

param_name: CL_PROFILING_COMMAND_QUEUED, CL_PROFILING_COMMAND_SUBMIT, CL_PROFILING_COMMAND_START,

CL PROFILING COMMAND END

Flush and Finish [5.10]

cl_int clFlush (cl_command_queue command_queue)

cl_int clFinish (cl_command_queue command_queue)

param_name: CL_EVENT_COMMAND_QUEUE, CL_EVENT_COMMAND_TYPE, CL_EVENT_COMMAND_EXECUTION_STATUS, CL_EVENT_REFERENCE_COUNT

Supported Data Types

Built-in Scalar Data Types [6.1.1]

API Type	Description
	true (1) or false (0)
cl_char	8-bit signed
cl_uchar	8-bit unsigned
cl_short	16-bit signed
cl_ushort	16-bit unsigned
cl_int	32-bit signed
cl_uint	32-bit unsigned
cl_long	64-bit signed
cl_ulong	64-bit unsigned
cl_float	32-bit float
cl_half	16-bit float
	32- or 64-bit unsigned integer
	32- or 64-bit signed integer
	signed integer
	unsigned integer
	void
	cl_char cl_uchar cl_short cl_ushort cl_int cl_uint cl_long cl_long cl_float cl_half

Built-in Vector Data Types [6.1.2]

OpenCL Type	API Type	Description
charn	cl_charn	8-bit signed
uchar <i>n</i>	cl_ucharn	8-bit unsigned
shortn	cl_short <i>n</i>	16-bit signed
ushortn	cl_ushort <i>n</i>	16-bit unsigned
intn	cl_intn	32-bit signed
uint <i>n</i>	cl_uintn	32-bit unsigned
longn	cl_longn	64-bit signed
ulong <i>n</i>	cl_ulongn	64-bt unsigned
floatn	cl_float <i>n</i>	32-bit float

Other Built-in Data Types [6.1.3]

OpenCL Type	Description
image2d_t	2D image handle
image3d_t	3D image handle
sampler_t	sampler handle
event_t	event handle

Reserved Data Types [6.1.4]

OpenCL Type	Description
booln	boolean vector
double, doublen	64-bit float, vector
halfn	16-bit float, vector
quad, quadn	128-bit float, vector
complex half, complex halfn imaginary half, imaginary halfn	16-bit complex, vector
complex float, complex floatn imaginary float, imaginary float,	32-bit complex, vector
complex double, complex doublen imaginary double, imaginary doublen	64-bit complex, vector
complex quad, complex quadn imaginary quad, imaginary quadn	128-bit complex, vector
floatnxm	n*m matrix of 32-bit floats
doublenxm	n*m matrix of 64-bit floats
long double, long doublen	64 - 128-bit float, vector
long long, long longn	128-bit signed
unsigned long long, ulong long, ulong longn	128-bit unsigned

Vector Component Addressing [6.1.7]

The components of a vector may be addressed as shown below or as shown in the table of equivalencies.

Vector Components

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
float2 v;	v.x, v.s0	v.y, v.s1														
float4 v;	v.x, v.s0	v.y, v.s1	v.z, v.s2	v.w, v.s3												
float8 v;	v.s0	v.s1	v.s2	v.s3	v.s4	v.s5	v.s6	v.s7								
float16 v;	v.s0	v.s1	v.s2	v.s3	v.s4	v.s5	v.s6	v.s7	v.s8	v.s9	v.sa, v.sA	v.sb, v.sB	v.sc, v.sC	v.sd, v.sD	v.se, v.sE	v.sf, v.sF

Vector Addressing Equivalencies

	v.lo	v.hi	v.odd	v.even
float2	v.x, v.s0	v.y, v.s1	v.y, v.s1	v.x, v.s0
float4	v.s01, v.xy	v.s23, v.zw	v.s13, v.yw	v.s02, v.xz
float8	v.s0123	v.s4567	v.s1357	v.s0246
float16	v.s01234567	v.s89abcdef	v.s13579bdf	v.s02468ace

When addressing vector components by numeric indices, they must be preceded by the letter s or S, e.g.: s1.

Swizzling, duplication, and nesting are allowed, e.g.: v.yx, v.xx, v.lo.x

Conversions and Type Casting Examples

Ta = (T)b; // scalar types only

 $Ta = \text{convert}_T(b);$ $Ta = \text{convert}_T(b);$ $Ta = \text{convert}_T(b);$ $Ta = \text{convert}_T(b);$ $Ta = as_T(b);$

Rounding Modes [6.2.3.2]

R can be:

rte Round to nearest even

Round toward zero rtz

Round toward positive infinity rtp

rtn Round toward negative infinity

Operators [6.3]

These operators behave similarly as in C99 except that operands may include vector types when possible:

+	-	*	%	/		++	==	!=	&
~	٨	>	<	>=	<=		!	&&	Ш
?:	>>	<<	,	=	op=	Siz	eof		

Address Space Qualifiers [6.5]

__local __global

_constant _private

Function Qualifiers [6.7]

kernel

_attribute__((vec_type_hint(int)))

_attribute__((work_group_size_hint(X, Y, Z)))

_attribute__((reqd_work_group_size(X, Y, Z)))

Preprocessor Directives & Macros [6.9]

#pragma OPENCL FP_CONTRACT on-off-switch

on-off-switch: ON, OFF, DEFAULT

Predefined Macro Names

FILE LINE

_OPENCL_VERSION__ _ENDIAN_LITTLE_ __ROUNDING_MODE_

_kernel_exec(X, typen)

IMAGE_SUPPORT_ FAST_RELAXED_MATH__

Current source file Line number Integer version number

1 if device is little endian Current rounding mode (default "rte")

Same as: __kernel __attribute__((work_group_size_hint(X, 1, 1))) \

_attribute__((vec_type_hint(typen))) 1 if images are supported,

1 if -cl-fast-relaxed-math optimization

option is specified

OpenCL™ API 1.0 Quick Reference Card

Work-Item Built-in Functions [6.11.1]

D is dimension index.

	T T T T T T T T T T T T T T T T T T T
uint get_work_dim ()	Num. of dimensions in use
size_t get_global_size (uint D)	Num. of global work-items
size_t get_global_id (uint D)	Global work-item ID value
size_t get_local_size (uint D)	Num. of local work-items
size_t get_local_id (uint D)	Local work-item ID
size_t get_num_groups (uint D)	Num. of work-groups
size_t get_group_id (uint D)	Returns the work-group ID

Floating Point Math Constants [6.11.2]

MAXFLOAT Value of maximum non-infinite singleprecision floating-point number.

HUGE_VALF Positive float constant expression.
HUGE_VALF evaluates to +infinity. Used as an error value.

ITY Constant expression of type float representing positive or unsigned infinity.

Constant expression of type float representing a quiet NaN.

INFINITY

NAN

Integer Built-in Functions [6.11.3]

T is type char, char*n*, uchar*n*, short, short*n*, ushort, ushort, int, int, uint, uint, long, long*n*, ulong, or ulong*n*. *U* refers to the unsigned version of *T*.

b refers to the unsigned version	
U abs (T x)	x
U abs_diff (T x, T y)	x-y without modulo overflow
Tadd_sat (Tx, Ty)	x + y and saturates the result
T hadd (Tx, Ty)	(x + y) >> 1 without modulo overflow
T rhadd (Tx, Ty)	(x + y + 1) >> 1
<i>T</i> clz (<i>T</i> x)	Number of leading 0-bits in x
T mad_hi (T a, T b, T c)	$mul_hi(a, b) + c$
Т mad24 (Т a, Т b, Т c) ОРТ	Multiply 24-bit integer values a and b and add the 32-bit integer result to 32-bit integer c
T mad_sat (T a, T b, T c)	a * b + c and saturates the result
$T \max (Tx, Ty)$	y if $x < y$, otherwise it returns x

	,
$T \min (Tx, Ty)$	y if $y < x$, otherwise it returns x
T mul_hi (T x, T y)	high half of the product of x and y
T mul24 (T a, T b) OPT	Multiply 24-bit integer values a and b
T rotate (Tv , Ti)	result[indx] = v[indx] << i[indx]
$T \operatorname{sub_sat} (Tx, Ty)$	x - y and saturates the result
shortn upsample (charn hi, ucharn lo)	result[i]= ((short)hi[i]<< 8) lo[i]
ushortn upsample (ucharn hi, ucharn lo)	result[i]=((ushort)hi[i]<< 8) lo[i]
int <i>n</i> upsample (short <i>n hi,</i> ushort <i>n lo</i>)	result[i]=((int)hi[i]<< 16) /o[i]
uintn upsample (ushortn hi, ushortn lo)	result[i]=((uint)hi[i]<< 16) lo[i]
long <i>n</i> upsample (int <i>n hi</i> , uint <i>n lo</i>)	result[i]=((long)hi[i]<< 32) lo[i]
ulongnn upsample (uintn hi, uintn lo)	result[i]=((ulong)hi[i]<< 32) lo[i]

Common Built-in Functions [6.11.4]

T is type float or floatn (or optionally double, doublen, half, or halfn)

T clamp (T x, T min, T max) floatn clamp (floatn x, float min, float max) doublen clamp (doublen x, double min, double max) halfn clamp (halfn x, half min, half max)	Clamp x to range given by min, max
T degrees (T radians)	radians to degrees
T max (Tx, Ty) floatn max (floatn x, float y) doublen max (doublen x, double y) halfn max (halfn x, half y)	Max of x and y
T min (Tx, Ty) floatn min (floatn x, float y) doublen min (doublen x, double y) halfn min (halfn x, half y)	Min of x and y
T mix (T x, T y) floatn mix (floatn x, float y) doublen mix (doublen x, double y) halfn mix (halfn x, half y)	Linear blend of x and y
T radians (T degrees)	degrees to radians
T step (T edge, T x) floatn step (float edge, floatn x) doublen step (double edge, doublen x) halfn step (half edge, halfn x)	0.0 if <i>x</i> < <i>edge</i> , else 1.0
T smoothstep (T edge0, T edge1, T x) floatn smoothstep (float edge0, float edge1, floatn x) doublen smoothstep (double edge0, double edge1, doublen x) halfn smoothstep (half edge0, half edge1, halfn x)	Step and interpolate
T sign (Tx)	Sign of x

Math Built-in Functions [6.11.2]

T is type float or float*n* (or optionally double, double*n*, half, or half*n*), int*n*, uint*n*, and ulong*n* must be scalar when *T* is scalar. The symbol **HN** indicates that Half and Native variants are available by prepending "half_" or "native_" to the function name, as in half_cos() and native_cos().

name, as in nam_cos() and n	ative_cos().
T acos (T)	Arc cosine
T acosh (T)	Inverse hyperbolic cosine
Tacospi (Tx)	acos (x) / π
T asin (T)	Arc sine
T asinh (T)	Inverse hyperbolic sine
T asinpi (Tx)	asin (x) / π
T atan (T y_over_x)	Arc tangent
T atan2 (T y, T x)	Arc tangent of y / x
T atanh (T)	Hyperbolic arc tangent
T atanpi (Tx)	atan (x) / π
T atan2pi (Tx , Ty)	atan2 (x, y) / π
⊤ cbrt (⊤)	cube root
⊤ ceil (⊤)	Round to integer toward + infinity
T copysign $(T x, T y)$	x with sign changed to sign of y
$T\cos(T)$	cosine
T cosh (T)	hyperbolic consine
T cospi (T x)	cos (π x)
T half_divide (T x, T y)	x/y
T native_divide (T x, T y)	
T erfc (T)	Complementary error function
<i>T</i> erf (<i>T</i>)	Calculates error function of T
$T \exp(T x)$ HN	Exponential base e
$T \exp 2 (T)$ HN	Exponential base 2

$T \exp 10 (T)$ HN	Exponential base 10
T expm1 (Tx)	e^x -1.0
T fabs (T)	Absolute value
T fdim (Tx, Ty)	"Positive difference" between x and y
T floor (T)	Round to integer toward - infinity
T fma (T a, T b, T c)	Multiply and add, then round
T fmax (Tx , Ty) half n fmax (half nx , half)	Return y if x < y, otherwise it returns x
T fmin (Tx, Ty) half n fmin (half nx , half)	Return <i>y</i> if <i>y</i> < <i>x</i> , otherwise it returns <i>x</i>
$T \operatorname{fmod} (T x, T y)$	Modulus. Returns $x - y * trunc (x/y)$
T fract (T x, T *iptr)	Fractional value in x
T frexp (T x, intn *exp)	Extract mantissa and exponent
T hypot (Tx, Ty)	square root of x^2+ y^2
intn ilogb (Tx)	Return exponent as an integer value
T Idexp (T x, intn n) T Idexp (T x, int n)	x * 2^n
T lgamma (Tx) T lgamma_r (Tx, intn *signp)	Log gamma function
$T \log (T)$ HN	Natural logarithm
7 log2 (₹) HN	Base 2 logarithm
T log10 (T) HN	Base 10 logarithm
T log1p (T x)	In (1.0 + x)
T logb (Tx)	exponent of x
T mad (T a, T b, T c)	Approximates a * b + c
T modf (T x, T *iptr)	Decompose a floating-point number

float nan (uintn nancode)		Quiet NaN
floatn nan (uintn nancode)		
halfn nan (ushortn nancode) doublen nan (ulongn nancode)		
doublen nan (uintn nancod		
T nextafter (T x, T y)		Next representable floating-point value following <i>x</i> in the direction of <i>y</i>
T pow (T x, T y)		Compute x to the power of y ($x^{*}y$)
T pown (Tx , int ny)		Compute x^y, where y is an integer
T powr (Tx, Ty)	ΗN	Compute x^y , where x is $>= 0$
T half_recip (Tx)		1/x
T native_recip (Tx)		
T remainder (T x, T y)		Floating point remainder function
T remquo (T x, T y, intn *quo)		Floating point remainder and quotient function
<i>T</i> rint (<i>T</i>)		Round integer to nearest even integer
T rootn (T x, intn y)		Compute x to the power of 1/y
T round (Tx)		Integral value nearest to x rounding
T rsqrt (T)	ΗN	Inverse square root
<i>T</i> sin (<i>T</i>)	HN	sine
T sincos (T x, T *cosval)		sine and cosine of x
T sinh (T)		hyperbolic sine
T sinpi (T x)		sin (π x)
T sqrt (T)	NH	square root
T an (T)	HN	tangent
T tanh (T)		hyperbolic tangent
T tanpi (T x)		tan (π x)
T tgamma (T)		gamma function
T trunc (T)		Round to integer toward zero

Geometric Built-in Functions [6.11.5]

Vector types may have 2 or 4 components.

float4 cross (float4 p0, float4 p1) double4 cross (double4 p0, double4 p1) half4 cross (half4 p0, half4 p1)

float dot (float p0, float p1) float dot (float p0, float p1) double dot (double p0, double p1) double dot (doublen p0, doublen p1) half dot (half p0, half p1) half dot (half p0, half p1) Dot product

Cross product

float normalize (float p) Normal vector length 1 float*n* **normalize** (float*n p*) double **normalize** (double p) doublen normalize (doublen p) half **normalize** (half p) halfn normalize (halfn p) float fast_distance (float p0, float p1) Vector distance float fast_distance (floatn p0, floatn p1) float **fast_length** (float p) Vector length float fast_length (floatn p) float **fast_normalize** (float *p*) float*n* **fast_normalize** (float*n p*) Normal vector length 1

Each occurrence of T within a function call must be the same. In vector types, n is 2, 4, 8, or 16 unless otherwise specified.

HN= Half and Native variants are available. half_ and native_ variants are shown in purple.

OPT = Optional function.

More built-in functions on the reverse >

Relational Built-in Functions [6.11.6]

T is type float, floatn, char, charn, uchar, ucharn, short, shortn, ushort, ushortn, int, intn, uint, uintn, long, longn, ulong, or ulong and optionally double, double n. S is type char, charn, short, short n, int. int n, long, or long n, U is type

char, charn, short, shortn, int, intn, long, or longn. U is type uchar, ucharn, ushort, ushortn, uint, uintn, ulong, or ulongn.		
int isequal (float x, float y) intn isequal (floatn x, floatn y) int isequal (double x, double y) longn isequal (doublen x, doublen y) int isequal (half x, half y) shortn isequal (half n x, half n y)	Compare of $x == y$	
int isnotequal (float x, float y) intn isnotequal (floatn x, floatn y) int isnotequal (double x, double y) longn isnotequal (doublen x, doublen y) int isnotequal (half x, half y) shortn isnotequal (half n x, half n y)	Compare of x != y	
int isgreater (float x, float y) intn isgreater (floatn x, floatn y) int isgreater (double x, double y) longn isgreater (doublen x, doublen y) int isgreater (halfn x, half y) shortn isgreater (halfn x, halfn y)	Compare of $x > y$	
int isgreaterequal (float x, float y) intn isgreaterequal (floatn x, floatn y) int isgreaterequal (double x, double y) longn isgreaterequal (doublen x, doublen y) int isgreaterequal (half x, half y) shortn isgreaterequal (half n x, half n y)	Compare of $x \ge y$	
int isless (float x, float y) intn isless (floatn x, floatn y) int isless (double x, double y) longn isless (doublen x, doublen y) int isless (half x, half y) shortn isless (halfn x, halfn y)	Compare of x < y	
int islessequal (float x, float y) intn islessequal (floatn x, floatn y) int islessequal (double x, double y) longn islessequal (doublen x, doublen y) int islessequal (halfn x, half y) shortn islessequal (halfn x, halfn y)	Compare of x <= y	
int islessgreater (float x, float y) intn islessgreater (floatn x, floatn y) int islessgreater (double x, double y) longn islessgreater (doublen x, doublen y) int islessgreater (half x, half y) shortn islessgreater (half n x, half n y)	Compare of (x < y) (x > y)	
int isfinite (float) intn isfinite (floatn) int isfinite (double) longn isfinite (doublen) int isfinite (half) shortn isfinite (halfn)	Test for finite value	

int isinf (float) intn isinf (floatn) int isinf (double) longn isinf (doublen) int isinf (half) shortn isinf (halfn)	Test for +ve or –ve infinity
int isnan (float) intn isnan (floatn) int isnan (double) longn isnan (doublen) int isnan (half) shortn isnan (halfn)	Test for a NaN
int isnormal (float) intn isnormal (floatn) int isnormal (double) longn isnormal (doublen) int isnormal (half) shortn isnormal (halfn)	Test for a normal value
int isordered (float x, float y) intn isordered (floatn x, floatn y) int isordered (double x, double y) longn isordered (doublen x, doublen y) int isordered (half x, half y) shortn isordered (halfn x, halfn y)	Test if arguments are ordered
int isunordered (float x, float y) intn isunordered (floatn x, floatn y) int isunordered (double x, double y) longn isunordered (doublen x, doublen y) int isunordered (half x, half y) shortn isunordered (halfn x, halfn y)	Test if arguments are unordered
int signbit (float) intn signbit (floatn) int signbit (double) longn signbit (doublen) int signbit (half) shortn signbit (halfn)	Test for sign bit
int any (5 x)	1 if MSB in any component of x is set; else 0
int all (S x)	1 if MSB in all components of x are set; else 0
T bitselect (T a, T b, T c) halfn bitselect (halfn a, halfn b, halfn c) doublen bitselect (doublen a, doublen b, doublen c)	Each bit of result is corresponding bit of <i>a</i> if corresponding bit of <i>c</i> is 0
T select (T a, T b, S c) T select (T a, T b, U c) doublen select (doublen, doublen, longn)	For each component of a vector type, result[i] = if MSB of $c[i]$ is set ? $b[i]:a[i]$ For scalar type, result = c ? $b:a$

Optional Extension: Atomic Functions [9.5]

Q is qualifier __global or __local. T is type int or unsigned int for 32-bit atomic functions. *T* is type long or ulong for 64-bit atomic functions.

To use the base or extended atomic functions, include this pragma in your application:

#pragma OPENCL EXTENSION extension-name: enable

For **base atomic** functions, *extension-name* is one of:

cl_khr_global_int32_base_atomics cl_khr_local_int32_base_atomics cl_khr_int64_base_atomics

For **extended atomic** functions, *extension-name* is one of:

cl_khr_global_int32_extended_atomics cl_khr_local_int32_extended_atomics cl_khr_int64_extended_atomics

Base atomic functions		
Read, add, and store		
Read, sub, and store		
Read, swap, and store		
Read, increment, and store		
Read, decrement, and store		
Read and store (*p ==cmp) ? val: *p		

Extended atomic functions		
T atom_min (Q T*p, T val)	Read, store min(*p, val)	
T atom_max (Q T *p, T val)	Read, store max(*p, val)	
T atom_and (Q T *p, T val)	Read, store (*p & val)	
T atom_or (Q T*p, T val)	Read, store (*p val)	
Tatom_xor (Q T*p, T val)	Read, store (*p ^ val)	

Vector Data Load/Store Built-in Functions [6.11.7]

Q is an Address Space Qualifier listed in 6.5 unless otherwise noted. $\emph{\textbf{R}}$ defaults to the current rounding mode, or is one of the Rounding Modes listed in 6.2.3.2. *T* is type char, uchar, short, ushort, int, uint, long ulong half or float *Tn* refers to the vector form of type *T*.

long, ulong, half, or float. Tn refers to t	ne vector form of type 1.
Tn vloadn (size_t offset, const $Q T * p$)	Read vector data from memory
void vstoren (Tn data, size_t offset, Q T *p)	Write vector data to memory (Q in this function cannot beconstant)
float vload_half (size_t <i>offset</i> , const Q half *p)	Read a half from memory
float <i>n</i> vload_half <i>n</i> (size_t <i>offset</i> , const <i>Q</i> half * <i>p</i>)	Read multiple halfs from memory
void vstore_half (float data, size_t offset, Q half *p) void vstore_half_R (float data, size_t offset, Q half *p) void vstore_half (double data, size_t offset, Q half *p) void vstore_half_R (double data, size_t offset, Q half *p)	Write a half to memory (Q in this function cannot beconstant)
void vstore_halfn (floatn data, size_t offset, Q half *p) void vstore_halfn_R (floatn data, size_t offset, Q half *p) void vstore_halfn (doublen data, size_t offset, Q half *p) void vstore_halfn_R (doublen data, size_t offset, Q half *p)	Write a half vector to memory (Q in this function cannot beconstant)
float <i>n</i> vloada_half <i>n</i> (size_t offset, const <i>Q</i> half * <i>p</i>)	sizeof (floatn) bytes of data read from location (p + (offset * n))
void vstorea_halfn (floatn data, size_t offset, Q half *p) void vstorea_halfn_R (floatn data, size_t offset, Q half *p) void vstorea_halfn (doublen data, size_t offset, Q half *p) void vstorea_halfn_R (doublen data, size_t offset, Q half *p)	Write a half vector to vector-aligned memory (Q in this function cannot beconstant)

Async Copies and Prefetch Built-in Functions [6.11.11]

T is type char, charn, uchar, ucharn, short, shortn, ushort, ushortn, int, intn, uint, uintn, long, longn, ulong, ulongn, float, floatn, and optionally double, doublen.

event_tasync_work_group_copy (_local T*dst, constglobal T*src, size_t num_elements, event_t event) event_tasync_work_group_copy (_global T*dst, constlocal T*src, size_t num_elements, event_tevent)	Copies T elements from src to dst	
void wait_group_events (int num_events, event_t *event_list)	Wait for events that identify the async_work_group_copy operations to complete.	
void prefetch (constglobal T*p, size_t num_elements)	Prefetch num_elements * sizeof(T) bytes into the global cache.	

Synchronization and Explicit Memory Fence Built-in Functions [6.11.9, 6.11.10]

The *flags* argument specifies the memory address space and can be set to a combination of CLK_LOCAL_MEM_FENCE and CLK_GLOBAL_MEM_FENCE.

void barrier (cl_mem_fence_flags flags)	All work-items in a work-group must execute this before any can continue
void mem_fence (cl_mem_fence_flags flags)	Orders loads and stores of a work- item executing a kernel
void read_mem_fence (cl_mem_fence_flags flags)	Orders memory loads
void write_mem_fence (cl_mem_fence_flags flags)	Orders memory stores

More built-in functions on the reverse >

The Khronos Group is an industry consortium creating open standards for the authoring and acceleration of parallel computing, graphics and dynamic media on a wide variety of platforms and devices. See www.khronos.org to learn more about the Khronos Group.

OpenCL is a trademark of Apple Inc. and is used under license by Khronos.

OpenCL™ API 1.0 Quick Reference Card: Graphics

Following is a quick reference to the subset of the OpenCL API specification that pertains to graphics. [n.n.n] refers to the section in the full specification, which is available at www.khronos.org/opencl.

Image Objects

Create Image Objects [5.2.4]

cl_mem clCreateImage2D (

cl_context context, cl_mem_flags flags, const cl_image_format *image_format size_t image_width, size_t image_height, size_t image_row_pitch, void *host_ptr, cl_int *errcode_ret)

flags: CL_MEM_READ_WRITE, CL_MEM_READ_ONLY, CL_MEM_ALLOC_HOST_PTR,

CL_MEM_WRITE_ONLY, CL_MEM_USE_HOST_PTR, CL_MEM_COPY_HOST_PTR

cl mem clCreateImage3D (

cl_context context, cl_mem_flags flags, const cl_image_format *image_format size_t image_width, size_t image_height, size_t image_depth, size_t image_row_pi size_t image_slice_pitch, void *host_ptr, cl_int *errcode_ret) _row_pitch**,**

flags: CL_MEM_READ_WRITE, CL_MEM_READ_ONLY, CL_MEM_ALLOC_HOST_PTR, CL_MEM_WRITE_ONLY, CL_MEM_USE_HOST_PTR CL MEM COPY HOST PTR

Query List of Supported Image Formats [5.2.5]

cl_int clGetSupportedImageFormats (cl_context context, cl_mem_flags flags, cl_mem_object_type image_type, cl_uint num_entries, cl_image_format *image_formats, cl_uint *num_image_formats)

flags: CL_MEM_READ_WRITE, CL_MEM_READ_ONLY, CL_MEM_ALLOC_HOST_PTR,

CL_MEM_WRITE_ONLY,
CL_MEM_USE_HOST_PTR, CL_MEM_COPY_HOST_PTR

Copy Between Image and Buffer Objects [5.2.7]

cl_int clEnqueueCopyImageToBuffer (

cl_command_queue command_queue, cl_mem src_image, cl_mem dst_buffer, const size_t src_origin[3], const size_t region[3], size_t dst_offset, cl_uint num_events_in_wait_list, const cl_event *event_wait_list, cl_event *event)

cl_int clEnqueueCopyBufferToImage (

cl_command_queue command_queue, cl_mem src_buffer, cl_mem dst_image, size_t src_offset, const size_t dst_origin[3], const size_t region[3],

cl_uint num_events_in_wait_list, const cl_event *event_wait_list, cl_event *event)

Map and Unmap Image Objects [5.2.8]

void * clEnqueueMapImage (

Id * clinqueuewapimage (
cl_command_queue command_queue,
cl_mem image, cl_bool blocking_map,
cl_map_flags map_flags, const size_t origin[3],
const size_t region[3], size_t *image_row_pitch,
size_t *image_slice_pitch,
cl_uint num_events_in_wait_list,
const cl_event *event_wait_list,
cl_event *event, cl_int *errcode_ret)

Read, Write, Copy Image Objects [5.2.6]

cl_int clEnqueueReadImage (

int ct-nqueueneadimage (
cl_command_queue,
cl_mem_image, cl_bool blocking_read,
const size_t origin[3], const size_t region[3],
size_t row_pitch, size_t slice_pitch, void *ptr,
cl_uint num_events_in_wait_list,
const cl_event *event_wait_list, cl_event *event)

cl_int clEnqueueWriteImage (

cl_command_queue command_queue, cl_commana_quede commana_quede, cl_mem image, cl_bool blocking_write, const size_t origin[3], const size_t region[3], size_t input_row_pitch, size_t input_slice_pitch, const void *ptr, cl_uint num_events_in_wait_list, const cl_event *event_wait_list, cl_event *event)

cl_int clEnqueueCopyImage (

cl_command_queue command_queue,
cl_mem src_image, cl_mem dst_image,
const size_t src_origin[3], const size_t dst_origin[3],
const size_t region[3],
cl_uint num_events_in_wait_list,
const cl_event *event_wait_list, cl_event *event)

Query Image Objects [5.2.9]

cl_int clGetMemObjectInfo (cl_mem memobj,

cl_mem_info_param_name, size_t param_value_size, void *param_value, size_t *param_value_size_ret)

param name: CL MEM TYPE, CL_MEM_FLAGS,

CL_MEM_FLAGS, CL_MEM_SIZE,
CL_MEM_HOST_PTR, CL_MEM_MAP_COUNT,
CL_MEM_REFERENCE_COUNT, CL_MEM_CONTEXT

cl_int clGetImageInfo (cl_mem image,

cl_image_info param_name size_t param_value_size,void *param_value, size_t *param_value_size_ret) param_name: CL_IMAGE_FORMAT,

CL_IMAGE_ELEMENT_SIZE,
CL_IMAGE_SLICE_PITCH,
CL_IMAGE_WIDTH,

CL_IMAGE_ROW_PITCH, CL_IMAGE_HEIGHT, CL_IMAGE_DEPTH

Sampler Objects [5.3]

cl_sampler clCreateSampler (cl_context context,

cl_bool normalized_coords,

cl_addressing_mode addressing_mode, cl_filter_mode filter_mode, cl_int *errcode_ret)

cl_int clRetainSampler (cl_sampler sampler)

cl_int clReleaseSampler (cl_sampler sampler)

cl_int clGetSamplerInfo (cl_sampler sampler,

cl_sampler_info param_name, size_t param_value_size, void *param_value, size_t *param_value_size_ret)

param value: CL_SAMPLER_REFERENCE_COUNT, CL_SAMPLER_GONTEXT, CL_SAMPLER_FILTER_MODE, CL_SAMPLER_ADDRESSING_MODE, CL_SAMPLER_NORMALIZED_COORDS

Sampler Declaration Fields [6.11.8.1]

The sampler can be passed as an argument to the kernel using clSetKernelArg, or it can be a constant variable of type sampler_t declared in the program source

const sampler_t <sampler-name> =
 <normalized-mode> | <address-mode> |

<filter-mode>

normalized-mode:

CLK_NORMALIZED_COORDS_TRUE, CLK_NORMALIZED_COORDS_FALSE

filter-mode: CLK_FILTER_NEAREST, CLK_FILTER_LINEAR

address-mode

CLK_ADDRESS_REPEAT, CLK_ADDRESS_CLAMP_TO_EDGE, CLK_ADDRESS_CLAMP, CLK_ADDRESS_NONE

Image Access Qualifiers [6.6]

Apply to image image2d t and image3d t types to declare if the image memory object is being read or written by a kernel.

read only

write only

Write to 3D Image Objects [9.8] These functions write color at coord in image.

Include this pragma to write to 3D image memory objects using the functions shown in the table below: #pragma OPENCL EXTENSION

cl_khr_3d_image_writes: enable

void write_imagef (image3d_t image, int4 coord, float4 color) void write_imagei (image3d_t image, int4 coord,

int4 color) void write_imageui (image3d_t image, int4 coord, unsigned int4 color)

Minimum list of supported image formats:

image_ channel_ order	image_channel_data_type
CL_RGBA	CL_UNORM_INT8, CL_UNORM_INT16, CL_SIGNED_INT8, CL_SIGNED_INT16, CL_SIGNED_INT32, CL_UNSIGNED_INT8, CL_UNSIGNED_INT16, CL_UNSIGNED_INT32 CL_HALF_FLOĀT, CL_FLOĀT
CL BGRA	CL LINORM INTS

OpenCL[™] API 1.0 Quick Reference Card: Graphics

Image Read and Write Built-in Functions [6.11.8]

The built-in functions defined in this section can only be used with image memory objects created with clCreateImage2D or clCreateImage3D. OPT = Optional function.

float4 read_imagef (image2d_t image, sampler_t sampler, int2 coord) float4 read_imagef (image2d_t image, sampler_t sampler, float2 coord)			
int4 read_imagei (image2d_t image, sampler_t sampler, int2 coord) int4 read_imagei (image2d_t image, sampler_t sampler, float2 coord)	Read an element from a 2D image. sampler specifies the addressing and filtering mode to use.		
unsigned int4 read_imageui (image2d_t image, sampler_t sampler, int2 coord) unsigned int4 read_imageui (image2d_t image, sampler_t sampler, float2 coord)			
half4 read_imageh (image2d_t image, sampler_t sampler, int2 coord) half4 read_imageh (image2d_t image, sampler_t sampler, float2 coord) OPT			
void write_imagef (image2d_t image, int2 coord, float4 color)			
void write_imagei (image2d_t image, int2 coord, int4 color)	Write <i>color</i> value to (x, y) location		
void write_imageui (image2d_t image, int2 coord, unsigned int4 color)	specified by <i>coord</i> in the 2D image		
void write_imageh (image2d_t image, int2 coord, half4 color)			
float4 read_imagef (image3d_t image, sampler_t sampler, int4 coord) float4 read_imagef (image3d_t image, sampler_t sampler, float4 coord)			
int4 read_imagei (image3d_t image, sampler_t sampler, int4 coord) int4 read_imagei (image3d_t image, sampler_t sampler, float4 coord)	Read an element from a 3D image. sampler specifies the addressing and filtering mode to use.		
unsigned int4 read_imageui (image3d_t <i>image</i> , sampler_t <i>sampler</i> , int4 <i>coord</i>) unsigned int4 read_imageui (image3d_t <i>image</i> , sampler_t <i>sampler</i> , float4 <i>coord</i>)			
half4 read_imageh (image3d_t image, sampler_t sampler, int4 coord) opt half4 read_imageh (image3d_t image, sampler_t sampler, float4 coord) opt			
int get_image_width (image2d_t image) int get_image_width (image3d_t image)	2D or 3D image width in pixels		
int get_image_height (image2d_t image) int get_image_height (image3d_t image)	2D or 3D image height in pixels		
int get image depth (image3d t image)	3D image depth in pixels		
	image channel data type		
int get_image_channel_data_type (image2d_t image) int get_image_channel_data_type (image3d_t image)	image channel data type		
int get_image_channel_order (image2d_t image) int get_image_channel_order (image3d_t image)	image channel order		
int2 get_image_dim (image2d_t image)	2D image width and height		
int4 get_image_dim (image3d_t image)	3D image width, height, and depth		
void write_imageh (image3d_t image, int4 coord, half4 color) OPT	Writes <i>color</i> value to (x, y, z) location specified by <i>coord</i> in the 3D image.		
·			

OpenCL/OpenGL Sharing APIs [Appendix B]

Creating OpenCL memory objects from OpenGL objects using the functions clCreateFromGLBuffer, clCreateFromGLTexture3D, or clCreateFromGLRenderbuffer ensures that the underlying storage of that OpenGL object will not be deleted while the corresponding OpenCL memory object still exists.

CL Buffer Objects > GL Buffer Objects [B.1.1] Query Information [B.1.4]

cl_mem clCreateFromGLBuffer (cl_context context, cl_int_clGetGLObjectInfo (cl_mem memobj, cl_mem_flags flags, GLuint bufobj, cl_gl_object_type *gl_object_type, int *errcode_ret)

flags: CL_MEM_READ_ONLY, CL_MEM_WRITE_ONLY, CL_MEM_READ_WRITE

CL Image Objects > GL Textures [B.1.2]

cl_mem clCreateFromGLTexture2D (

_context context, cl_mem_flags flags, GLenum target, GLint miplevel, GLuint texture, int *errcode_ret)

flags: (Same as for clCreateFromGLBuffer)

target: GL_TEXTURE_2D,
GL_TEXTURE RECTANGLE_ARB
GL_TEXTURE_CUBE_MAP_POSITIVE_X,
GL_TEXTURE_CUBE_MAP_POSITIVE_Z,
GL_TEXTURE_CUBE_MAP_NEGATIVE_Z,
GL_TEXTURE_CUBE_MAP_NEGATIVE_X
GL_TEXTURE_CUBE_MAP_NEGATIVE_X GL_TEXTURE_CUBE_MAP_NEGATIVE_Z

cl mem clCreateFromGLTexture3D (

cl_context context, cl_mem_flags flags, GLenum target, GLint miplevel, GLuint texture, int *errcode_ret)

flags: (Same as for clCreateFromGLBuffer)

target: GL_TEXTURE_3D

CL Image Objects > GL Renderbuffers [B.1.3]

cl_mem clCreateFromGLRenderbuffer (

cl_context context, cl_mem_flags flag GLuint renderbuffer, int *errcode_ret) flags: (Same as for clCreateFromGLBuffer)

cl_gl_object_type *gl_object_type, GLuint *gl_object_name)

gl_object_type: Cl_Gl_OBJECT_BUFFER, Cl_Gl_OBJECT_TEXTURE2D, Cl_Gl_OBJECT_TEXTURE RECTANGLE, Cl_Gl_OBJECT_REXTURE3D, Cl_Gl_OBJECT_RENDERBUFFER

cl_int clGetGLTextureInfo (cl_mem memobj,

cl_gl_texture_info param_name size_t param_value_size, void *param_value, size_t *param_value_size_ret)

param_name: CL_GL_TEXTURE_TARGET, CL_GL_MIPMAP_LEVEL

Share Objects [B.1.5]

cl_int clEnqueueAcquireGLObjects (

cl_command_queue command_queue, cl_uint num_objects,
const cl_mem *mem_objects,
cl_uint num_events_in_wait_list,
const cl_event *event_wait_list, cl_event *event)

cl int clEnqueueReleaseGLObjects (

cl_command_queue command_queue, cl_uint num_objects,
const cl_mem *mem_objects,
cl_uint num_events_in_wait_list,
const cl_event *event_wait_list, cl_event *event)