OpenCL™ (Open Computing Language) is a multi-vendor open standard for general-purpose parallel programming of heterogeneous systems that include CPUs, GPUs, and other devices. 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. Specification documents and online reference are available at www.khronos.org/opencl.

: Content relating to optional features in OpenCL 3.0

[API n.n.n] [C n.n.n] [Ext n.n.n]

OpenCL 3.0 API specification OpenCL 3.0 C Language specification OpenCL 3.0 Extension specification

OpenCL API Reference

The OpenCL Platform Layer

The OpenCL platform layer implements platform-specific features that allow applications to query OpenCL devices, device configuration information, and to create OpenCL contexts using one or more devices.

Querying platform info & devices [API 4.1] cl_int clGetPlatformIDs (cl_uint num_entries, cl_platform_id *platforms, cl_uint *num_platforms)

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

param_name: CL_PLATFORM_X where X may be:
EXTENSIONS, EXTENSIONS_WITH_VERSION,
HOST_TIMER_RESOLUTION, NAME,
NUMERIC_VERSION, PROFILE, VENDOR, VERSION

cl int clGetDeviceIDs (cl platform id platform, cl_device_type device_type, cl_uint num_entries, cl_device_id *devices, cl_uint *num_devices)

device_type:
CL_DEVICE_TYPE_{ACCELERATOR, ALL, CPU},
CL_DEVICE_TYPE_{CUSTOM, DEFAULT, GPU}

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)

param_name: CL_DRIVER_VERSION or CL_DEVICE_X where X may be:
ADDRESS_BITS, CL_DEVICE_AVAILABLE,
ATOMIC_FENCE_CAPABILITIES,
ATOMIC_MEMORY_CAPABILITIES,

BUILT IN KERNELS,
COMPILER AVAILABLE,
DEVICE ENQUEUE CAPABILITIES,
DOUBLE FP CONFIG,
ENDIAN LITTLE,

EXTENSIONS, EXTENSIONS_WITH_VERSION,

EXTENSIONS, EXTENSIONS WITH VERSION SUPPORT, EXECUTION CAPABILITIES, GENERIC ADDRESS SPACE SUPPORT, GLOBAL_MEM_CACHE_SIZE, GLOBAL_MEM_CACHE_TYPE, GLOBAL_MEM_CACHELINE_SIZE, GLOBAL_MEM_SIZE, GLO

GLOBAL_VARIABLE_PREFERRED_TOTAL_SIZE,

□ GLOBAL VARIABLE PREFERRED TOTAL SIZE,
□ IL VERSION,
□ ILS WITH VERSION,
□ IMAGE MAX ARRAY SIZE,
□ IMAGE MAX BUFFER SIZE,
□ IMAGE SUPPORT,
□ IMAGE SUPPORT,
□ IMAGE3D MAX HEIGHT, IMAGE3D MAX WIDTH,
□ IMAGE3D MAX WIDTH,
□ IMAGE BASE ADDRESS ALIGNMENT,
□ IMAGE PITCH ALIGNMENT,
□ IMAGE TOPPORMANCE VERSION PASSED

LATEST_CONFORMANCE_VERSION_PASSED,
LINKER_AVAILABLE,
LOCAL_MEM_SIZE, LOCAL_MEM_TYPE,
MAX_CLOCK_FREQUENCY,
MAX_PIPE_ARGS,

MAX_COMPUTE_UNITS, MAX_SAMPLERS,

MAX_CONSTANT_ARGS,
MAX_CONSTANT_BUFFER_SIZE,
MAX_GLOBAL_VARIABLE_SIZE,
MAX_MEM_ALLOC_SIZE,
MAX_PARAMETER_SIZE,

MAX_NUM_SUB_GROUPS,
MAX_ON_DEVICE_EVENTS,

MAX_ON_DEVICE_QUEUES,

MAX_READ_IMAGE_ARGS,

MAX_READ_WRITE_IMAGE_ARGS,

MAX_WRITE_IMAGE_ARGS,

MAX_SUB_GROUPS,

MAX_WORK_GROUP SIZE,

MAX_WORK_ITEM_{DIMENSIONS, SIZES},

MEM_BASE_ADDR_ALIGN,

NAME NAME,
NATIVE_VECTOR_WIDTH_{CHAR, INT, DOUBLE, HALF},
NATIVE_VECTOR_WIDTH_{LONG, SHORT, FLOAT},
NON_UNIFORM_WORK_GROUP_SUPPORT,
OPENCL_C_YERSION, OPENCL_C_ALL_VERSIONS,
OPENCL_C_FEATURES,
PARENT_DEVICE,
PARTITION_AFFINITY_DOMAIN,
PARTITION_BOOFBRIES

PARTITION PROPERTIES, PARTITION_TYPE

☐ PIPE MAX ACTIVE RESERVATIONS, ☐ PIPE MAX PACKET_SIZE, ☐ PIPE_SUPPORT,

PLATFORM.

PRINTE_BUFFER_SIZE,
PREFERRED_GLOBAL_ATOMIC_ALIGNMENT,

PREFERRED LOCAL ATOMIC ALIGNMENT, PREFERRED_LATFORM ATOMIC_ALIGNMENT,
PREFERRED_PLATFORM ATOMIC_ALIGNMENT,
PREFERRED_VECTOR_WIDTH_{CHAR, INT, DOUBLE, HALF},
PREFERRED_VECTOR_WIDTH_{LONG, SHORT, FLOAT},
PREFERRED_INTEROP_USER_SYNC,
PROFILE, PROFILING_TIMER_RESOLUTION,
QUEUE_ON_DEVICE_{MAX_SIZE, PROPERTIES},
QUEUE_ON_DEVICE_PREFERRED_SIZE,
OUELLE ON_HOST_PROPERTIES.

QUEUE_ON_HOST_PROPERTIES,
REFERENCE_COUNT,
SINGLE_FP_CONFIG,
SUB_GROUP_INDEPENDENT_FORWARD_PROGRESS,
SVM_CAPABILITIES,

TYPE, VENDOR, VENDOR_ID, VERSION,

WORK GROUP COLLECTIVE FUNCTIONS SUPPORT

cl_int clGetDeviceAndHostTimer (cl_device_id device, cl_ulong *device_timestamp, cl_ulong *host_timestamp)

cl_int clGetHostTimer (cl_device_id device, cl_ulong *host_timestamp)

Partitioning a device [API 4.3]

cl int clCreateSubDevices (cl device id in device, const cl_device_partition_property *properties, cl_uint num_devices, cl_device_id *out_devices, cl_uint *num_devices_ret)

properties: CL_DEVICE_PARTITION_EQUALLY,
CL_DEVICE_PARTITION_BY_COUNTS,
CL_DEVICE_PARTITION_BY_AFFINITY_DOMAIN

cl_int clRetainDevice (cl_device_id device)

cl int clReleaseDevice (cl device id device)

Contexts [API 4.4]

cl_context clCreateContext (

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

properties: NULL or CL CONTEXT PLATFORM, CL CONTEXT INTEROP USER SYNC

cl context clCreateContextFromType (

context dicteatecontextronnippe (
const cl_context_properties *properties,
cl_device type device type,
void (CL_CALLBACK *pfn_notify)
(const char *errinfo, const void *private_info,
size_t cb, void *user_data),

void *user_data, cl_int *errcode_ret) properties: See clCreateContext device_type: See clGetDeviceIDs

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_X where X may be REFERENCE_COUNT, DEVICES, NUM_DEVICES, PROPERTIES

cl_int clSetContextDestructorCallback(

cl_context context, void (CL_CALLBACK* pfn_notify)(cl_context context, void* user_data), void* user_data)

Get CL extension function pointers [Ext 1.3] void* clGetExtensionFunctionAddressForPlatform(

cl_platform_id platform, const char *funcname)

The OpenCL Runtime

API calls that manage OpenCL objects such as commandqueues, memory objects, program objects, kernel objects for kernel functions in a program and calls that allow you to enqueue commands to a command-queue such as executing a kernel, reading, or writing a memory object.

Command queues [API 5.1]

cl command queue

clCreateCommandQueueWithProperties (

cl_context context, cl_device_id device, const cl_command_queue_properties *properties, cl_int *errcode_ret)

*properties: NULL or a pointer to a zero-terminated list of

properties: NULL or a pointer to a zero-terminated lis properties and their values:

□ CL_QUEUE_SIZE,

CL_QUEUE_PROPERTIES (bitfield which may be set to an OR of CL_QUEUE_* where * may be: OUT_OF_ORDER_EXEC_MODE_ENABLE,

□ ON_DEVICE[_DEFAULT]), PROFILING_ENABLE

cl_int clSetDefaultDeviceCommandQueue (

cl_context context, cl_device_id device cl_command_queue command_queue)

cl_int clRetainCommandQueue (cl_command_queue command_queue)

cl int clReleaseCommandQueue (

cl_command_queue command_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)

CL_QUEUE_CONTEXT, CL_QUEUE_DEVICE,
CL_QUEUE_DEVICE_DEFAULT, CL_QUEUE_SIZE,
CL_QUEUE_PROPERTIES_ARRAY,
CL_QUEUE_REFERENCE_COUNT,

CL QUEUE PROPERTIES

Buffer Objects [API 5.2]

Elements of buffer objects are stored sequentially and accessed using a pointer by a kernel executing on a device

Create buffer objects

cl_mem clCreateBuffer (

cl_context context, cl_mem_flags flags, size_t size, void *host_ptr, cl_int *errcode_ret)

flags: CL_MEM_READ_WRITE, CL_MEM_{WRITE, READ}_ONLY, CL_MEM_HOST_NO_ACCESS, CL_MEM_HOST_{READ, WRITE}_ONLY, CL_MEM_{USE, ALLOC, COPY}_HOST_PTR

cl_mem clCreateBufferWithProperties (

cl_context context, const cl_mem_properties *properties, cl_mem_flags flags, size_t size, void *host_ptr, cl_int *errcode_ret)

flags: See clCreateBuffer

cl_mem clCreateSubBuffer (
 cl_mem buffer, cl_mem_flags flags, cl_buffer_create_type buffer_create_type,
 const void *buffer_create_info, cl_int *errcode_ret)

flags: See clCreateBuffer

buffer_create_type: CL_BUFFER_CREATE_TYPE_REGION

Read, write, copy, & fill buffer objects

cl_int clEnqueueReadBuffer (

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

cl int clEnqueueReadBufferRect (

cl_command_queue command_queue, cl_mem buffer, cl_bool blocking_read, const size_t *buffer_origin, const size_t *fost_origin, const size_t *region, size t buffer row_pitch, size t buffer_slice_pitch, size t host_row_pitch, size_t host_slice_pitch, 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 size, const void *ptr, cl_uint num_events_in_wait_list, const cl_event *event_wait_list, cl_event *event)

cl_int clEnqueueWriteBufferRect (

cl_command_queue command_queue, cl_mem buffer, cl_bool blocking_write, const size_t *buffer_origin, const size_t *host_origin, const size_t *region, size_t buffer_row_pitch, size_t buffer_slice_pitch, size_t host_row_pitch, size_t host_slice_pitch, const void *ptr, cl_uint num_events_in_wait_list, const cl_event *event_wait_list, cl_event *event)

cl_int clEnqueueFillBuffer (

cl_command_queue command_queue, cl_mem buffer, const void *pattern, size_t pattern_size, size_t offset, size_t size, 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 size, cl_uint num_events_in_wait_list, const cl_event *event_wait_list, cl_event *event)

cl_int clEnqueueCopyBufferRect (

cl_command_queue command_queue, cl_mem src_buffer, cl_mem dst_buffer, const size_t *src_origin, const size_t *dst_origin, const size_t *region, size t src_row_pitch, size t src_slice_pitch, size_t dst_row_pitch, size_t dst_slice_pitch, cl_uint num_events_in_wait_list, const cl_event *event_wait_list, cl_event *event)

Map buffer objects

void * clEnqueueMapBuffer (

cl_command_queue command_queue, cl_mem buffer, cl_bool blocking_map,
cl_map_flags_map_flags, size_t offset, size_t size,
cl_uint num_events_in_wait_list, const cl_event *event_wait_list, cl_event *event,
dist *eventde evt

cl int *errcode ret)

map_flags: CL_MAP_{READ, WRITE}, CL_MAP_WRITE_INVALIDATE_REGION

Image Formats [API 5.3.1]

Image Channel Order Values [API Table 16]

CL_R	CL_RG	CL_RGBA	CL_RGBx
CL_A	CL_RA	CL_ARGB	CL_sRGB
CL_DEPTH	CL_RX	CL_BGRA	CL_sRGBA
CL_LUMINANCE	CL_RGB	CL_ABGR	CL_sBGRA
CL_INTENSITY	CL_RGX	CL_ABGR	CL_sRGBx

Image Channel Data Types [API Table 17]

CL_SNORM_INT8 CL_SNORM_INT16 CL_UNORM_INT8 CL_UNORM_INT16 CL_UNORM_SHORT_565	CL_SIGNED_INT8 CL_SIGNED_INT16 CL_SIGNED_INT32 CL_UNSIGNED_INT8 CL_UNSIGNED_INT16
CL_UNORM_SHORT_555 CL_UNORM_INT_101010 CL_UNORM_INT_101010_2	CL_UNSIGNED_INT32 CL_HALF_FLOAT CL_FLOAT

Image Objects [API 5.3]

Create image objects

cl_context context, cl_mem_flags flags, const cl_image_format *image_format, const cl_image_desc *image_desc, void *host_ptr, cl_int *errcode_ret)

flags: CL_MEM_READ_WRITE, CL_MEM_{WRITE, READ}_ONLY,
CL_MEM_HOST_NO_ACCESS, CL_MEM_HOST_{READ, WRITE}_ONLY,
CL_MEM_{USE, ALLOC, COPY}_HOST_PTR

cl mem clCreateImageWithProperties (

cl_context context, const cl_mem_properties *properties, cl_mem_flags flags, const cl_image_format *image_format, const cl_image_desc *image_desc, void *host_ptr, cl_int *errcode_ret)

flags: See clCreateImage

Query list of supported image formats

cl_uint *num_image_formats)

flags: See clCreateImage

image_type: CL_MEM_OBJECT_IMAGE{1D, 2D, 3D},
 CL_MEM_OBJECT_IMAGE1D_BUFFER, CL_MEM_OBJECT_IMAGE{1D, 2D}_ARRAY

Read, write, copy, & fill image objects

cl_int clenqueueReadImage (
 cl_command_queue command_queue, cl_mem image, cl_bool blocking_read,
 const size_t *origin, const size_t *region, 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_mem image, cl_bool blocking_write, const size_t *origin, const size_t *region, 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 clEnqueueFillImage (

cl_command_queue command_queue, cl_mem image, const void *fill_color, const size_t *origin, const size_t *region,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, const size_t *dst_origin, const size_t *region, cl_uint num_events_in_wait_list, const cl_event *event_wait_list, cl_event *event)

Copy between image & buffer objects

cl_int clEnqueueCopyImageToBuffer (

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

Map and unmap image objects

void * clEnqueueMapImage (

cl_command_queue command_gueue, cl_mem image, cl_bool blocking_map,
cl_map_flags map_flags, const size_t *origin, const size_t *region,
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)

map_flags: CL_MAP_{READ, WRITE}, CL_MAP_WRITE_INVALIDATE_REGION

Query image objects

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_{ARRAY, ELEMENT}_SIZE, CL_IMAGE_{ROW, SLICE}_PITCH, CL_IMAGE_{HEIGHT, WIDTH, DEPTH}, CL_IMAGE_NUM_{SAMPLES, MIP_LEVELS}

Pipes [API 5.4]

A pipe is a memory object that stores data organized as a FIFO. Pipe objects can only be accessed using built-in functions that read from and write to a pipe. Pipe objects are not accessible from the host.

Create pipe objects

cl_mem clCreatePipe (cl_context context, cl_mem_flags flags, cl_uint pipe_packet_size, cl_uint pipe_max_packets, const cl_pipe_properties *properties, cl_int *errcode_ret)

flags: 0 or CL_MEM_READ_WRITE, CL_MEM_HOST_NO_ACCESS

Pipe object queries

cl_int clGetPipeInfo (cl_mem pipe, cl_pipe_info param_name, size_t param_value_size, void *param_value, size_t *param_value_size_ret)

param name: CL PIPE PACKET SIZE, CL PIPE MAX PACKETS, CL PIPE PROPERTIES

Shared Virtual Memory [API 5.6]

Shared Virtual Memory (SVM) allows the host and kernels executing on devices to directly share complex, pointer-containing data structures such as trees and linked lists.

Allocate and free SVM

void* clSVMAlloc (

cl_context context, cl_svm_mem_flags flags, size_t size, cl_uint alignment)

CL_MEM_READ_WRITE,
CL_MEM_{WRITE, READ}_ONLY,
CL_MEM_SVM_FINE_GRAIN_BUFFER,
CL_MEM_SVM_ATOMICS

void clSVMFree (cl_context context, void *svm_pointer)

SVM operations

cl_int clEnqueueSVMFree (

cl_uint num_svm_pointers, void *sym_pointers[], void *user_data), void *user_data, cl_uint num_events_in_wait_list, const cl_event *event_wait_list, cl_event *event)

cl_int clEnqueueSVMMemcpy (

_cl_command_queue command_queue, cl_bool blocking_copy, void *dst_ptr, const void *src_ptr, size_t size, cl_uint num_events_in_wait_list, const cl_event *event_wait_list, cl_event *event)

cl_int clEnqueueSVMMemFill (

cl_command_queue command_queue, void *svm_ptr, const void *pattern, size_t pattern_size, size_t size, cl uint num events in wait list, const cl_event *event_wait_list, cl_event *event)

cl_int clEnqueueSVMMap (

cl_command_queue command_queue, cl_bool blocking_map, cl_map_flags map_flags, void *svm_ptr, size_t size, cl_uint num_events_in_wait_list, const cl_event *event_wait_list, cl_event *event)

cl int clEnqueueSVMUnmap (

cl_command_queue command_queue, void *svm_ptr, cl_uint num_events_in_wait_list, const cl_event *event_wait_list, cl_event *event)

cl_int clEnqueueSVMMigrateMem (

cl_command_queue command_queue, cl_uint num_svm_pointers, const void **svm_pointers, const size_t *sizes, cl_mem_migration_flags flags, cl_uint num_events_in_wait_list, const cl_event *event wait list, cl_event *event)

Flush and Finish [API 5.15]

cl_int clFlush (cl_command_queue command_queue) cl_int clFinish (cl_command_queue command_queue)

Memory Objects [API 5.5]

A memory object is a handle to a reference counted region of global memory. Includes buffer objects, image objects, and pipe objects.

Memory objects

cl_int clRetainMemObject (cl_mem memobj)

cl int clReleaseMemObject (cl mem memobj)

cl_int clSetMemObjectDestructorCallback (
 cl_mem memobj, void (CL_CALLBACK *pfn_notify)
 (cl_mem memobj, void *user_data),
 void *user_data)

cl_int clEnqueueUnmapMemObject (

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)

Sampler Objects [API 5.7]

cl_sampler

clCreateSamplerWithProperties (cl_context context, const cl_sampler_properties *sampler_properties, cl_int *errcode_ret)

sampler_properties: CL_SAMPLER_NORMALIZED_COORDS, CL_SAMPLER_{ADDRESSING, FILTER}_MODE

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_name: CL_SAMPLER_REFERENCE_COUNT, CL_SAMPLER_{CONTEXT, FILTER_MODE, PROPERTIES}, CL_SAMPLER_ADDRESSING_MODE, CL SAMPLER NORMALIZED COORDS

Program Objects [API 5.8]

OpenCL programs consist of sets of kernels identified as functions declared with the __kernel qualifier in the program source.

Create program objects

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

cl_program clCreateProgramWithIL (

cl_context context, const void *il, size_t length, 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_program clCreateProgramWithBuiltInKernels (cl_context context, cl_uint num_devices, const cl_device_id *device_list, const char *kernel_names, cl_int *errcode_ret)

Retain and release program objects cl_int clRetainProgram (cl_program program)

cl_int clReleaseProgram (cl_program program)

Building program executables

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

cl int clSetProgramSpecializationConstant(

cl_program program, cl_uint spec_id, size_t spec_size, const void* spec_value)

Migrate memory objects

cl int clEnqueueMigrateMemObjects (

cl_command_queue command_queue, cl_uint num_mem_objects, const cl_mem *mem_objects, cl_mem_migration_flags flags,

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

flags: CL_MIGRATE_MEM_OBJECT_HOST,
CL_MIGRATE_MEM_OBJECT_CONTENT_UNDEFINED

Query memory object

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)

aram name:
CL_MEM_{TYPE, FLAGS, SIZE, HOST_PTR},
CL_MEM_{CONTEXT, OFFSET, PROPERTIES},
CL_MEM_{MAP, REFERENCE}_COUNT,
CL_MEM_ASSOCIATED_MEMOBLECT,

CL MEM USES SVM POINTER

Sampler declaration fields [C 6.13.14]

The sampler can be passed as an argument to the kernel using clSetKernelArg, or declared in the outermost scope of kernel functions, 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, FALSE}

address-mode:

CLK_ADDRESS_X, where X may be NONE, REPEAT, CLAMP, CLAMP_TO_EDGE, MIRRORED_REPEAT

filter-mode: CLK_FILTER_NEAREST, CLK_FILTER_LINEAR

Separate compilation and linking

cl_int clCompileProgram (cl_program program, cl_uint num_devices, const cl_device_id *device_list, const char *options, cl_uint num_input_headers, const cl_program *input_headers, const char **header_include_names, void (CL_CALLBACK*pfn_notify)

(cl_program program, void *user_data), void *user_data)

cl program clLinkProgram (cl context context,

cl_uint num_devices, const cl_device_id *device_list, const char *options, cl_uint num_input_programs, const cl_program *input_programs, void (CL_CALLBACK*pfn_notify)

(cl_program program, void *user_data), void *user_data, cl_int *errcode_ret)

Unload the OpenCL compiler cl int clUnloadPlatformCompiler (

cl_platform_id platform)

Query program objects

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)

param_name:

CL_PROGRAM_IL,
CL_PROGRAM_{REFERENCE_COUNT},
CL_PROGRAM_{CONTEXT, NUM_DEVICES, DEVICES},
CL_PROGRAM_{SOURCE, BINARY_SIZES, BINARIES},
CL_PROGRAM_{NUM_KERNELS, KERNEL_NAMES}

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)

cl_program_binary_type, cl_program_build_{status, options, log},

CL_PROGRAM_BUILD_GLOBAL_VARIABLE_TOTAL_SIZE

Program Objects (continued)

Compiler options

Preprocessor:

(-D processed in order for clBuildProgram or clCompileProgram)

-D name -D name=definition -I dir

Math intrinsics:

-cl-single-precision-constant

-cl-denorms-are-zero

-cl-fp32-correctly-rounded-divide-sqrt

Optimization options:

-cl-opt-disable

-cl-mad-enable -cl-no-signed-zeros -cl-finite-math-only -cl-fast-relaxed-math

-cl-unsafe-math-optimizations -cl-no-subgroup-ifp -cl-uniform-work-group-size

Warning request/suppress:

Control OpenCL C language version:
-cl-std=CL1.1 OpenCL C 1.1 specification
-cl-std=CL1.2 OpenCL C 1.2 specification

-cl-std=CL2.0 OpenCL C 2.0 specification -cl-std=CL3.0 OpenCL C 3.0 specification

Query kernel argument information:

-cl-kernel-arg-info

Debugging options:

Generate additional errors for built-in functions that allow you to enqueue commands on a device

Linker options

Library linking options:

-enable-link-options -create-library

Program linking options:

-cl-denorms-are-zero

-cl-no-signed-zeroes

-cl-finite-math-only -cl-fast-relaxed-math

-cl-no-subgroup-ifp

-cl-unsafe-math-optimizations

Kernel Objects [API 5.9 - 5.10]

A kernel object encapsulates the specific __kernel function and the argument values to be used when executing it.

Create kernel objects

- 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)

Kernel arguments and queries

- cl_int clSetKernelArg (cl_kernel kernel, cl_uint arg_index, size_t arg_size, const void *arg_value)
- cl int clSetKernelArgSVMPointer (cl kernel kernel, cl_uint arg_index, const void *arg_value)
- cl_int clSetKernelExecInfo (cl_kernel kernel, cl_kernel_exec_info param_name size_t param_value_size, const void *param_value)

param_name: CL_KERNEL_EXEC_INFO_SVM_PTRS, CL_KERNEL_EXEC_INFO_SVM_FINE_GRAIN_SYSTEM

cl_kernel clCloneKernel (cl_kernel source_kernel, cl_int *errcode_ret)

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, NUM_ARGS},

CL_KERNEL_REFERENCE_COUNT,

CL_KERNEL_{ATTRIBUTES, CONTEXT, 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_GLOBAL_WORK_SIZE,
CL_KERNEL_[COMPILE_]WORK_GROUP_SIZE,
CL_KERNEL_[LOCAL, PRIVATE]_MEM_SIZE,
CL_KERNEL_PREFERRED_WORK_GROUP_SIZE_MULTIPLE

cl_int clGetKernelArgInfo (cl_kernel kernel,

cl_uint arg_indx, cl_kernel_arg_info param_name, size_t param_value_size, void *param_value, size_t *param_value_size_ret)

param_name: CL_KERNEL_ARG_NAME, CL_KERNEL_ARG_{ACCESS, ADDRESS}_QUALIFIER, CL_KERNEL_ARG_TYPE_{NAME, QUALIFIER}

cl_int clGetKernelSubGroupInfo (

cl_kernel kernel, cl_device_id device, c kernel sub group info param name, size t input value size, const void *input value, size t param_value_size, void *param_value, size_t *param_value_size_ret)

CL_KERNEL_MAX_SUB_GROUP_SUZE_FOR_NDRANGE,
CL_KERNEL_MAX_SUB_GROUP_SUZE_FOR_NDRANGE,
CL_KERNEL_SUB_GROUP_COUNT_FOR_NDRANGE
CL_KERNEL_MAX_NUM_SUB_GROUPS,

CL_KERNEL_COMPILE_NUM_SUB_GROUPS

Execute kernels

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 clEnqueueNativeKernel (

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

NOTE: The ability to execute native kernels is optional within OpenCL and the semantics of native kernels are implementation-defined. The OpenCL API includes functions to guery device capabilities and determine if this capability is supported.

Event Objects [API 5.11 - 5.14]

Event objects can be used to refer to a kernel execution command, and read, write, map, and copy commands on memory objects or user events.

Event objects

- cl_event clCreateUserEvent (cl_context context, cl_int *errcode_ret)
- cl_int clSetUserEventStatus (cl_event event, cl_int execution_status)
- 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_EVENT_COMMAND_{QUEUE, TYPE},
CL_EVENT_{CONTEXT, REFERENCE_COUNT},
CL_EVENT_COMMAND_EXECUTION_STATUS

cl_int clRetainEvent (cl_event event)

cl int clReleaseEvent (cl event event)

cl int clSetEventCallback (cl event event, cl_int command_exec_callback_type, void (CL_CALLBACK *pfn_event_notify)
(cl_event event, cl_int event_command_exec_status,

void *user_data), void *user_data) Markers, barriers, & waiting for events cl_int clEnqueueMarkerWithWaitList (

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

cl int clEnqueueBarrierWithWaitList (

cl_command_queue command_queue, cl_uint num_events_in_wait_list, const cl_event *event_wait_list, cl_event *event) **Profiling operations**

cl_int clGetEventProfilingInfo (cl_event event,

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

param name

cl Profiling Command Complete, cl Profiling Command Queued, cl_profiling_command_{submit, start, end}

■ Memory Model: SVM [API 3.3.3]

OpenCL extends the global memory region into host memory through a shared virtual memory (SVM) mechanism. Three types of SVM in OpenCL:

- Coarse-Grained buffer SVM: Sharing at the granularity of regions of OpenCL buffer memory objects.
- Fine-Grained buffer SVM: Sharing occurs at the granularity of individual loads/stores into bytes within OpenCL buffer memory objects
- Fine-Grained system SVM: Sharing occurs at the granularity of individual loads/stores into bytes occurring anywhere within the host memory.

Summary of SVM options in OpenCL

SVM	Granularity of sharing	Memory allocation	Mechanisms to enforce consistency	Explicit updates between host and device?
Non-SVM buffers	OpenCL Memory objects (buffer)	clCreateBuffer	Host synchronization points on the same or between devices.	Yes, through Map and Unmap commands.
Coarse-Grained buffer SVM	OpenCL Memory objects (buffer)	cISVMAlloc	Host synchronization points between devices	Yes, through Map and Unmap commands.
Fine Grained buffer SVM	Bytes within OpenCL Memory objects (buffer)	cISVMAlloc	Synchronization points plus atomics (if supported)	No
Fine Grained system SVM	Fine Grained system SVM Bytes within Host memory (system)		Synchronization points plus atomics (if supported)	No

OpenCL C Language Reference

Section and table references are to the OpenCL 3.0 C Language specification.

Supported Data Types [C 6.1]

Built-in Scalar Data Types

OpenCL Type	API Type	Description						
bool		true (1) or false (0)						
char	cl_char	8-bit signed						
unsigned char, uchar	cl_uchar	8-bit unsigned						
short	cl_short	16-bit signed						
unsigned short, ushort	cl_ushort	16-bit unsigned						
int	cl_int	32-bit signed						
unsigned int, uint	cl_uint	32-bit unsigned						
□ long	cl_long	64-bit signed. Support frequired oropencl_c_int64.						
unsigned long, ulong	cl_ulong	64-bit unsigned. Support for theopencl_c_int64 feature required.						
float	cl_float	32-bit float						
double	cl_double	64-bit IEEE 754. Support for theopencl_c_fp64 feature required.						
half	cl_half	16-bit float (storage only)						
size_t		32- or 64-bit unsigned integer						
ptrdiff_t		32- or 64-bit signed integer						
intptr_t		32- or 64-bit signed integer						
uintptr_t		32- or 64-bit unsigned integer						
void	void	void						

Built-in Vector Data Types

n is 2, 3, 4, 8, or 16.

OpenCL Type	API Type	Description		
[u]charn	cl_[u]charn	8-bit [un]signed		
[u]short <i>n</i>	cl_[u]shortn	16-bit [un]signed		
[u]int <i>n</i>	cl_[u]intn	32-bit [un]signed		
[u]long <i>n</i>	cl_[u]longn	64-bit [un]signed. Support for theopencl_c_int64 feature required.		
float <i>n</i>	cl_floatn	32-bit float		
□ double <i>n</i>	cl_double <i>n</i>	64-bit float. Support for theopencl_c_fp64 feature required.		

Other Built-in Data Types

OpenCL Type	Description				
event_t	event handle				
queue_t	Requires support for OpenCL C 2.0 or				
☐ ndrange_t	theopencl_c_device_enqueue				
clk_event_t	feature.				
reserve_id_t	Requires support for OpenCL C 2.0 or the_opencl_c_pipes feature.				
cl_mem_fence_flags					

The following types shown below require support for the opencl c images feature.

'				
OpenCL Type	Description			
image2d t	2D image handle			

image3d_t	3D image handle
image2d_array_t	2D image array
image1d_t	1D image handle
image1d_buffer_t	1D image buffer
image1d_array_t	1D image array
image2d_depth_t	2D depth image
image2d_array_depth_t	2D depth image array
sampler_t	sampler handle

Reserved Data Types
booln
halfn
quad, quadn
complex half, complex half <i>n</i> imaginary half, imaginary half, imaginary half <i>n</i>
complex float, complex float <i>n</i> imaginary float, imaginary float <i>n</i>
complex double, complex double <i>n</i> imaginary double, imaginary double <i>n</i>
complex quad, complex quad <i>n</i> imaginary quad, imaginary quad, imaginary quad <i>n</i>
floatnxm
doublenxm
long double, long doublen

long long, long longn

unsigned long long, ulong long, ulong longn

Vector Component Addressing [C 6.1.7]

Vector Components

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
float2 v;	v.x, v.r, v.s0	v.y, v.g, v.s1														
float3 v;	v.x, v.r, v.s0	v.y, v.g, v.s1	v.z, v.b, v.s2													
float4 v;	v.x, v.r, v.s0	v.y, v.g, v.s1	v.z, v.b, v.s2	v.w, v.a, 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 Equivalences

Numeric indices are 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.

	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	
float3*	v.s01, v.xy	v.s23, v.zw	v.s13, v.yw	v.s02, v.xz	
float4	v.s01, v.xy	v.s23, v.zw	v.s13, v.yw	v.s02, v.xz	

	v.lo	v.hi	v.odd	v.even
float8	v.s0123	v.s4567	v.s1357	v.s0246
float16	v.s01234567	v.s89abcdef	v.s13579bdf	v.s02468ace
*When using lo or hi with a 3-component vector the wicomponent is undefined				

Operators and Qualifiers

Operators [C 6.3]

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

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

Address Space Qualifiers (c 6.5)

global, global	local, local
constant, constant	private, private

Function Qualifiers [c 6.7]

_kernel, kernel

attribute ((vec type hint(type)))

//type defaults to int

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

Preprocessor Directives & Macros [C 6.10]

#pragma OPENCL FP_CONTRACT on-off-switch on-off-switch: ON, OFF, DEFAULT

 $\verb"#pragma OPENCL EXTENSION" extension name:$ hehavior

#pragma OPENCL EXTENSION all: behavior

FILE	Current source file
LINE	Integer line number
OPENCL_VERSION	Integer version number: e.g., 300
CL_VERSION_1_0	Substitutes integer 100 for 1.0
CL_VERSION_1_1	Substitutes integer 110 for 1.1
CL_VERSION_1_2	Substitutes integer 120 for 1.2
CL_VERSION_2_0	Substitutes integer 200 for 2.0
CL_VERSION_3_0	Substitutes integer 300 for 3.0
OPENCL_C_VERSION	Sub. integer for OpenCL C version
ENDIAN_LITTLE	1 if device is little endian

IMAGE_SUPPORT	1 if images are supported
FAST_RELAXED_MATH	1 if —cl-fast-relaxed-math optimization option is specified
kernel_exec (X, typen) Same as: kernel_attribute((work_group_size_hint(X, 1, 1))) attribute((vec_type_hint(typen)))	

Conversions, Type Casting Examples [C 6.2]

// Scalar to scalar, or scalar to vector Ta = (T)b;

 $Ta = convert_T(b);$

 $Ta = convert_T_R(b);$

 $T a = as_T(b);$

 $Ta = convert_T_sat_R(b);$

R: one of the rounding modes

_rte to nearest even _rtz toward zero

_rtp toward + infinity

rtn toward - infinity

Attribute Qualifiers [C 6.11]

Use to specify special attributes of enum, struct, and union types.

 $_{attribute}_((aligned(n))) \quad _{attribute}_((endian(host)))$ __attribute__((endian(device))) __attribute__((aligned)) _attribute__((packed)) __attribute__((endian))

Use to specify special attributes of variables or structure fields. __attribute__((aligned(alignment)))

Use to specify basic blocks and control-flow-statements. _attribute__((attr1)) {...}

Use to specify that a loop (for, while, and do loops) can be unrolled. (Must appear immediately before the loop to be

attribute ((opencl unroll hint(n))) _attribute__((opencl_unroll_hint))

Access Qualifiers [c 6.6]

Apply to 2D and 3D image types to declare if the image memory object is being read or written by a kernel.

__read_only, read_only __write_only, write_only
__read_write, read_write (Requires OpenCL C 2.0 or the __openCl_c_read_write_images feature.)

□ Blocks [C 6.12]

A result value type with a list of parameter types.

Requires support for the __opencl_c_device_enqueue feature or OpenCL C 2.0. For example:

- 1. The ^ declares variable "myBlock" is a Block.
- 2. The return type for the Block "myBlock" is int.
- 3. myBlock takes a single argument of type int.
- 4. The argument is named "num."
- 5. Multiplier captured from block's environment.

Work-Item Built-in Functions [C 6.13.1]

Query the number of dimensions, global, and local work size specified to clEnqueueNDRangeKernel, and global and local identifier of each work-item when this kernel is executed on a device. Functions shown in blue require the feature __opencl_c_subgroups.

uint get_work_dim ()	Number of d	imensions in use
size_t get_global_size (uint dimindx)	Number of global work-items	
size_t get_global_id (uint <i>dimindx</i>)	Global work-	item ID value
size_t get_local_size (uint <i>dimindx</i>)	Number of w group	vork-items in the work-
size_t get_enqueued_local_size (uint dimindx)		Number of work-items in a uniform work-group
size_t get_local_id (uint dim	nindx)	Local work-item ID
size_t get_num_groups (uint dimindx)		
size_t get_group_id (uint dimindx) size_t get_global_offset (uint dimindx)		Work-group ID
		Global offset

size_t get_global_linear_id ()	Work-items 1-dimensional global ID
size_t get_local_linear_id ()	Work-items 1-dimensional local ID
uint get_sub_group_size ()	Number of work-items in the subgroup
uint get_max_sub_group_size ()	Maximum size of a subgroup
uint get_num_sub_groups ()	Number of subgroups in the work-group
uint get_enqueued_num_sub_groups ()	Number of subgroups in a uniform work-group
uint get_sub_group_id ()	Sub-group ID
uint get_sub_group_local_id ()	Unique work-item ID

Math Built-in Functions [c 6.13.2]

The type used in a function must be the same for all arguments and the return type unless otherwise specified.

Ts is type float. If supported, Ts can also be type double. Tn is the vector form of Ts, where n is 2, 3, 4, 8, or 16. T is Ts and Tn. All angles are in radians. qual may be __global, __local, or __private, or may be the generic address space with the __opencl_c_generic_address_space feature.

HN indicates that half and native variants are available using only the float or float*n* types by prepending "half_" or "native_" to the function name. Prototypes shown in brown text are available in half_ and native_ forms only using the float or float*n* types.

,	
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 (y, x) / π
T cbrt (T)	Cube root
T ceil (T)	Round to integer toward + infinity
T copysign (Tx, Ty)	x with sign changed to sign of y
T cos (T) HN	Cosine
$T \cosh (T)$	Hyperbolic cosine
⊤ cospi (⊤x)	cos (π x)
T half_divide (T x, T y)	x / y
T native_divide (T x, T y)	(T may only be float or floatn)
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
$T \exp 2 (T)$	Exponential base 2
7 exp10 (₹) HN	Exponential base 10
T expm1 (T x)	e ^x –1.0
T fabs (T)	Absolute value
T fdim (T x, T y)	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 (T x, T y) Tn fmax (Tn x, Ts y)	Return y if $x < y$, else returns x
T fmin (T x, T y) Tn fmin (Tn x, Ts y)	Return y if $y < x$, else returns x
T fmod (Tx, Ty)	Modulus. Returns $x - y * trunc(x/y)$
T fract (T x, qual T *iptr)	Fractional value in x
Ts frexp (T x, qual int *exp) Tn frexp (T x, qual intn *exp)	Extract mantissa and exponent

T hypot (Tx, Ty)	Square root of $x^2 + y^2$	
int[n] ilogb (Tx)	Return exponent as an integer value	
Ts Idexp (T x, int n) Tn Idexp (T x, intn n)	x * 2 ⁿ	
T Igamma (T x) Ts Igamma_r (Ts x, qual int *signp) Tn Igamma_r (Tn x, qual intn *signp)	Log gamma function	
T log (T) HN	Natural logarithm	
$T \log 2 (T)$	Base 2 logarithm	
7 log10 (₹) HN	Base 10 logarithm	
T log1p (T x)	In (1.0 + x)	
$T \log b (T x)$	Exponent of x	
$T \operatorname{mad} (T a, T b, T c)$	Approximates $a * b + c$	
T maxmag (Tx , Ty)	Maximum magnitude of x and y	
T minmag (Tx, Ty)	Minimum magnitude of x and y	
T modf (Tx , qual T *iptr)	Decompose floating-point number	
float[n] nan (uint[n] nancode)	Quiet NaN (Return is scalar when nancode is scalar)	
double[n] nan (ulong[n] nancode)	Quiet NaN (if supported) (Return is scalar when <i>nancode</i> is scalar)	
T nextafter (T x, T y)	Next representable floating-point value after <i>x</i> in the direction of <i>y</i>	
<i>T</i> pow (<i>T x, T y</i>)	Compute x to the power of y	
Ts pown (T x, int y) Tn pown (T x, intn y)	Compute x^y , where y is an integer	
T powr $(T x, T y)$ HN	Compute x^y , where x is $>= 0$	
T half_recip (Tx) T native_recip (Tx)	1 / x (T may only be float or floatn)	
T remainder (Tx , Ty)	Floating point remainder	
Ts remquo (Ts x, Ts y, qual int *quo) Tn remquo (Tn x, Tn y, qual intn *quo)	Remainder and quotient	
T rint (T)	Round to nearest even integer	
Ts rootn (T x, int y) Tn 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)	HN	Inverse square root
T sin (T)	HN	Sine
T sincos (T x, qual T *cosval)		Sine and cosine of <i>x</i>
T sinh (T)		Hyperbolic sine
T sinpi (T x)		sin (π x)
T sqrt (T)	HN	Square root
7 tan (₹)	HN	Tangent
T tanh (T)		Hyperbolic tangent
T tanpi (Tx)		tan (π x)
⊤tgamma (т)		Gamma function
T trunc (T)		Round to integer toward zero

Math Constants [C 6.13.2]

The values of the following symbolic constants are single-precision float.

MAXFLOAT	Value of maximum non-infinite single-precision floating-point number
HUGE_VALF	Positive float expression, evaluates to +infinity
INFINITY	Constant float expression, positive or unsigned infinity
NAN	Constant float expression, quiet NaN

The values of the following symbolic constant is double-precision float.

HUGE_VAL	Positive double expression, evals. to +infinity (Requires double precision support.)
----------	--

When double precision is supported, macros ending in $_F$ are available in type double by removing $_F$ from the macro name.

M_E_F	Value of e
M_LOG2E_F	Value of log ₂ e
M_LOG10E_F	Value of log ₁₀ e
M_LN2_F	Value of log _e 2
M_LN10_F	Value of log _e 10
M_PI_F	Value of π
M_PI_2_F	Value of π / 2
M_PI_4_F	Value of π / 4
M_1_PI_F	Value of 1 / π
M_2_PI_F	Value of 2 / π
M_2_SQRTPI_F	Value of 2 / √π
M_SQRT2_F	Value of v2
M_SQRT1_2_F	Value of 1 / √2

Image Read and Write Functions [c 6.13.14]

The built-in functions defined in this section can only be used with image memory objects created with clCreateImage. sampler specifies the addressing and filtering mode to use. aQual refers to one of the access qualifiers. For samplerless read functions this may be read_only or read_write.

Read and write functions for 2D images

Read an element from a 2D image, or write a color value to a location in a 2D image.

float4 read_imagef (read_only image2d_t image, sampler_t sampler, {int2, float2} coord)

int4 read_imagei (read_only image2d_t image, sampler_t sampler, {int2, float2} coord)

uint4 read_imageui (read_only image2d_t image, sampler_t sampler, {int2, float2} coord)

float4 read_imagef (read_only image2d_array_t image, sampler_t sampler, {int4, float4} coord)

int4 read_imagei (read_only image2d_array_t image, sampler_t sampler, {int4, float4} coord)

uint4 read_imageui (read_only image2d_array_t image, sampler_t sampler, {int4, float4} coord)

float **read_imagef** (read_only image2d_depth_t image, sampler_t sampler, {int2, float2} coord)

float read_imagef (read_only image2d_array_depth_t image, sampler_t sampler, {int4, float4} coord)

float4 read_imagef (aQual image2d_t image, int2 coord)

int4 read_imagei (aQual image2d_t image, int2 coord)

uint4 read imageui (aQual image2d t image, int2 coord)

float4 read_imagef (aQual image2d_array_t image, int4 coord)

int4 read_imagei (aQual image2d_array_t image, int4 coord)

uint4 read_imageui (aQual image2d_array_t image, int4 coord)

float **read_imagef** (aQual image2d_depth_timage, int2 coord)

float **read_imagef** (aQual image2d_array_depth_t image, int4 coord)

The write_image{f, i, ui} functions require support for OpenCL C 2.0 or the opencl c 3d image writes feature.

void write_imagef (aQual image2d_t image, int2 coord, float4 color)

void write_imagei (aQual image2d_t image, int2 coord, int4 color)

void write_imageui (aQual image2d_t image, int2 coord, uint4 color)

void write_imagef (aQual image2d_array_t image, int4 coord, float4 color)

void write_imagei (aQual image2d_array_t image, int4 coord, int4 color)

void write_imageui (aQual image2d_array_t image, int4 coord, uint4 color)

void write_imagef (aQual image2d_depth_t image, int2 coord, float depth)

void write_imagef (aQual image2d_array_depth_t image, int4 coord, float depth)

Read and write functions for 1D images

Read an element from a 1D image, or write a color value to a location in a 1D image.

float4 read_imagef (read_only image1d_t image, sampler_t sampler. {int, float} coord)

int4 read_imagei (read_only image1d_t image, sampler_t sampler, {int, float} coord)

uint4 read_imageui (read_only image1d_t image, sampler_t sampler, {int, float} coord)

float4 read_imagef (read_only image1d_array_t image, sampler_t sampler, {int2, float4} coord)

int4 read_imagei (read_only image1d_array_t image, sampler_t sampler, {int2, float2} coord)

uint4 read_imageui (read_only image1d_array_t image, sampler_t sampler, {int2, float2} coord)

float4 read_imagef (aQual image1d_t image, int coord)

float4 read_imagef (aQual image1d_buffer_t image, int coord)

int4 read imagei (aQual image1d t image, int coord)

uint4 read_imageui (aQual image1d_t image, int coord) int4 read_imagei (aQual image1d_buffer_t image, int coord) uint4 read_imageui (aQual image1d_buffer_t image, int coord) float4 read_imagef (aQual image1d_array_t image, int2 coord) int4 read_imagei (aQual image1d_array_t image, int2 coord)

uint4 read_imageui (aQual image1d_array_t image, int2 coord)

void write_imagef (aQual image1d_t image, int coord, float4 color)

void write_imagei (aQual image1d_t image, int coord, int4 color)

void write_imageui (aQual image1d_t image, int coord, uint4 color)

void write_imagef (aQual image1d_buffer_t image, int coord, float4 color)

void write_imagei (aQual image1d_buffer_t image, int coord, int4 color)

void write_imageui (aQual image1d_buffer_t image, int coord, uint4 color)

void write_imagef (aQual image1d_array_t image, int2 coord, float4 color)

void write_imagei (aQual image1d_array_t image, int2 coord, int4 color)

void write_imageui (aQual image1d_array_t image, int2 coord, uint4 color)

Read and write functions for 3D images

Read an element from a 3D image, or write a color value to a location in a 3D image.

float4 read_imagef (read_only image3d_t image, sampler_t sampler, {int4, float4} coord)

int4 read_imagei (read_only image3d_t image, sampler_t sampler, int4 coord)

int4 read_imagei (read_only image3d_t image, sampler_t sampler, float4 coord)

uint4 read_imageui (read_only image3d_t image, sampler_t sampler. {int4. float4} coord)

float4 read_imagef (aQual image3d_t image, int4 coord)

int4 read_imagei (aQual image3d_t image, int4 coord)

uint4 **read_imageui** (aQual image3d_t image, int4 coord)

Query image width, height, and depth in pixels

Image Query Functions [C 6.13.14]

int get_image_width (aQual image{1,2,3}d_t image)
int get_image_width (aQual image1d_buffer_t image)
int get_image_width (aQual image{1,2}d_array_t image)

int get_image_height (aQual image{2,3}d_t image)
int get_image_height (aQual image2d_array_t image)
int get_image_height (aQual image2d_[array_]depth_t image)

int get_image_width (aQual image2d_[array_]depth_t image)

int get_image_depth (image3d_t image)

Query image array size

size_t get_image_array_size (aQual image1d_array_t image) size_t get_image_array_size (aQual image2d_array_t image) size_t get_image_array_size (aQual image2d_array_depth_t image)

Query image dimensions

int2 get_image_dim (aQual image2d_t image)
int2 get_image_dim (aQual image2d_array_t image)

int4 get_image_dim (aQual image3d_t image)

int2 get_image_dim (aQual image2d_[array_]depth_t image)

Query image channel data type and order

 $\begin{array}{c} \text{int } \textbf{get_image_channel_data_type (} \\ aQual \text{ } \text{image}\{1,2,3\}d_t \text{ } \textit{image}) \end{array}$

int get_image_channel_data_type (
 aQual image1d_buffer_t image)

int get_image_channel_data_type (
 aQual image{1,2}d_array_t image)

int get_image_channel_data_type (aQual image2d_[array_]depth_t image)

int get_image_channel_order (aQual image{1,2,3}d_t image)

int get_image_channel_order (
 aQual image1d_buffer_t image)

int get_image_channel_order (
 aQual image{1,2}d_array_t image)

int get_image_channel_order (
 aQual image2d_[array_]depth_t image)

Common Built-in Functions [c 6.13.4]

These functions operate component-wise and use round to nearest even rounding mode. Ts is type float. If supported, Ts can also be type double. Tn is the vector form of Ts, where n is 2, 3, 4, 8, or 16. T is Ts and Tn.

T clamp (T x, T min, T max) Tn clamp (Tn x, Ts min, Ts max)	Clamp x to range given by min, max
T degrees (T radians)	radians to degrees
T max (T x, T y) Tn max (Tn x, Ts y)	Max of x and y
T min (T x, T y) Tn min (Tn x, Ts y)	Min of x and y
T mix (T x, T y, T a) Tn mix (Tn x, Tn y, Ts a)	Linear blend of x and y
T radians (T degrees)	degrees to radians
T step (T edge, T x) Tn step (Ts edge, Tn x)	0.0 if <i>x</i> < <i>edge</i> , else 1.0
T smoothstep (T edge0, T edge1, T x) T smoothstep (Ts edge0, Ts edge1, T x)	Step and interpolate
T sign (T x)	Sign of x

Integer Built-in Functions [C 6.13.3]

T is type char, char*n*, uchar, uchar*n*, short, short*n*, ushort, ushort*n*, int, int*n*, uint, or uint*n*, where *n* is 2, 3, 4, 8, or 16. If supported, *T* can also be type long, long*n*, ulong, or ulong*n*. *Tu* is the unsigned version of *T*. *Tsc* is the scalar version of *T*.

Tu is the unsigned version of 1. 1st is the scalar version of 1.	
Tu abs (T x)	x
Tu abs_diff (Tx, Ty)	x – y without modulo overflow
$T \operatorname{add_sat} (Tx, Ty)$	x + y and saturates the result
T hadd (Tx, Ty)	(x + y) >> 1 without mod. overflow
T rhadd (Tx, Ty)	(x + y + 1) >> 1
T clamp (T x, T min, T max) T clamp (T x, Tsc min, Tsc max)	min(max(x, minval), maxval)
T clz (T x)	Number of leading 0-bits in x
T ctz (T x)	Number of trailing 0-bits in x
T mad_hi (T a, T b, T c)	$mul_hi(a, b) + c$
T mad_sat (T a, T b, T c)	a * b + c and saturates the result
T max (T x, T y) T max (T x, Tsc y)	y if $x < y$, else returns x
T min (T x, T y) T min (T x, Tsc y)	y if $y < x$, else returns x
T mul_hi (Tx , Ty)	High half of the product of x and y
T rotate (T v, T i)	result[indx] = v[indx] << i[indx]

T sub_sat (T x, T y)	x – y and saturates the result
T popcount (Tx)	Number of non-zero bits in x

For **upsample**, return type is scalar when the parameters are scalar.

short[n] upsample (char[n] hi, uchar[n] lo)	result[i]= ((short)hi[i]<< 8) lo[i]
ushort[n] upsample (uchar[n] hi, uchar[n] lo)	result[i]=((ushort)hi[i]<< 8) lo[i]
int[n] upsample (short[n] hi, ushort[n] lo)	result[i]=((int)hi[i]<< 16) lo[i]
uint[n] upsample (ushort[n] hi, ushort[n] lo)	result[i]=((uint)hi[i]<< 16) lo[i]
long[n] upsample (int[n] hi, uint[n] lo)	(if supported) result[i]=((long)hi[i]<< 32) lo[i]

(if supported)

result[i]=((ulong)hi[i]<< 32)|lo[i]

The following fast integer functions optimize the performance of kernels. In these functions, *T* is type int, uint, int*n*, or uint*n*, where *n* is 2, 3, 4, 8, or 16.

ulong[n] upsample (

uint[n] hi, uint[n] lo)

intn isnormal (floatn)

int isnormal (double)

void vstore_half (float data, size_t offset, half *p)

T mad24 (T x, T y, T z)	Multiply 24-bit integer values <i>x, y,</i> add 32-bit int. result to 32-bit integer <i>z</i>
T mul24 (T x. T v)	Multiply 24-bit integer values x and y

Geometric Built-in Functions [C 6.13.5]

Ts is scalar type float. If supported, Ts can also be double. T is Ts and the 2-, 3-, or 4-component vector forms of Ts.

float{3,4} cross (float{3,4} ρ 0, float{3,4} ρ 1) double{3,4} cross (double{3,4} ρ 0, double{3,4} ρ 1)	Cross product
Ts distance (T p0, T p1)	Vector distance
Ts dot (T p0, T p1)	Dot product
Ts length (T p)	Vector length
T normalize (T p)	Normal vector length 1
float fast_distance (float $p0$, float $p1$) float fast_distance (float $p0$, float $p1$)	Vector distance
float fast_length (float p) float fast_length (float n p)	Vector length
float fast_normalize (float p) float n fast_normalize (float n p)	Normal vector length 1

Relational Built-in Functions [C 6.13.6]

These functions can be used with built-in scalar or vector types as arguments and return a scalar or vector integer result.

T is type float, floatn, char, charn, uchar, ucharn, short, shortn, ushort, ushortn, int, intn, uint, or uintn. If supported, T can also be type long, longn, ulong, ulongn, double, or doublen.

 $\it Ti$ is type char, char $\it n$, short, short $\it n$, int, int $\it n$. If supported, $\it Ti$ can also be type long or long $\it n$.

Tu is type uchar, uchar*n*, ushort, ushort*n*, uint, or uint*n*. If supported, *Tu* can also be type ulong or ulong*n*.

n is 2, 3, 4, 8, or 16.

int isequal (float x, float y) intn isequal (floatn x, floatn y) int isequal (double x, double y) longn isequal (doublen x, doublen 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)	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)	Compare of $x > y$
int isgreaterequal (float x, float y) intn isgreaterequal (floatn x, floatn y) int isgreaterequal (double x, double y)	Compare of $x \ge y$
longn isgreaterequal (doublen x, doublen 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)	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)	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)	Compare of $(x < y) \mid \mid (x > y)$
	int isfinite (float) intn isfinite (floatn) int isfinite (double) longn isfinite (doublen)	Test for finite value
	int isinf (float) intn isinf (floatn) int isinf (double) longn isinf (doublen)	Test for + or — infinity
	int isnan (float) int <i>n</i> isnan (float <i>n</i>)	Test for a NaN
	int isnan (double) long <i>n</i> isnan (double <i>n</i>)	Test for a NaN
	int isnormal (float)	Tost for a normal

Test for a normal

value

	longn isnormal (doublen)	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)	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)	Test if arguments are unordered
	int signbit (float) intn signbit (floatn) int signbit (double) longn signbit (doublen)	Test for sign bit
	int any (<i>Ti x</i>)	1 if MSB in component of x is set; else 0
	int all (Tix)	1 if MSB in all components of x are set; else 0
	T bitselect (T a, T b, T c)	Each bit of result is corresponding bit of a if corresponding bit of c is 0
	T select (T a, T b, Ti c) T select (T a, T b, Tu c)	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

Vector Data Load/Store [C 6.13.7]

T is type char, uchar, short, ushort, int, uint, or float. If supported, T can also be type long, ulong, or double.

Tn refers to the vector form of type T, where n is 2, 3, 4, 8, or 16. The default rounding mode is round to nearest even. Load functions support pointers to the global, local, private, and constant address spaces. Store functions support pointers to the global, local, and private address spaces. For all, the generic address space is supported with the __opencl_c_generic_address_space feature.

Tn vloadn (size_t offset, const [constant] T*p)	Read vector data from address $(p + (offset * n))$
void vstoren (Tn data, size_t offset, T*p)	Write vector data to addres (p + (offset * n)
float vload_half (size_t offset, const [constant] half *p)	Read a half from address (p + offset)
floatn vload_halfn (size_t offset, const [constant] half *p)	Read a half n from address $(p + (offset * n))$

void vstore_half_R (float data, size_t offset, half *p) void vstore_half (double data, size_t offset, half *p) void vstore_half_R (double data, size_t offset, half *p)	Write a half to address (p + offset)
void vstore_halfn (floatn data, size_t offset, half *p) void vstore_halfn_R (floatn data, size_t offset, half *p) void vstore_halfn (doublen data, size_t offset, half *p)	Write a half vector to address (p + (offset * n))
void vstore_halfn_R (doublen data, size_t offset, half *p)	Write a half vector to address (p + (offset * n))

	-0:0.0		
	float <i>n</i> vloada_halfn (size_t <i>offset</i> , const [constant] half *p)	Read half vector data from aligned $(p + (offset * n))$. For half3, read from aligned $(p + (offset * 4))$.	
	void vstorea_halfn_R (float <i>n data</i> , size_t offset, half *p)		
	void vstorea_half (doublen data, size_t offset, half *p)	Write half vector data to aligned $(p + (offset * n))$.	
	void vstorea_halfn_R (doublen data, size_t offset, half *p)	For half3, write to aligned (p + (offset * 4)).	
	void vstorea_half (floatn data, size_t offset, half *p)		
1		'	

Synchronization & Memory Fence Functions [C 6.13.8]

flags argument is the memory address space, set to a 0 or an OR'd combination of CLK_X_MEM_FENCE where X may be LOCAL, GLOBAL, or IMAGE. Memory fence functions provide ordering between memory operations of a work-item.

void barrier (cl_mem_fence_flags <i>flags</i>) void work_group_barrier (cl_mem_fence_flags <i>flags</i> [, memory_scope <i>scope</i>])	Work-items in a work-group must execute this before any can continue.
■ void sub_group_barrier (cl_mem_fence_flags flags [, memory_scope scope])	Work-items in a sub-group must execute this before any can continue. Requires the_opencl_c_subgroups feature.

Miscellaneous Vector Functions [C 6.13.12]

 Tm and Tn are type charn, ucharn, shortn, ushortn, intn, uintn, floatn, longn, ulongn, or doublen where n is 2,4,8, or 16 except in $\mathsf{vec_step}$ it may also be 3. TUn is ucharn, ushortn, uintn, or ulongn. In all types listed here, longn, ulongn, or doublen available only if supported.

int vec_step (Tn a) int vec_step (typename)	lakes built-in scalar or vector data type argument. Returns 1 for scalar, 4 for 3-component vector, else number of elements in the specified type.		
Tn shuffle (Tm x, TUn mask) Tn shuffle2 (Tm x, Tm y, TUn mask)	Constructs permutation of elements from one or two input vectors, return a vector with same element type as input and length that is the same as the shuffle mask.		

Atomic Functions [C 6.13.11]

OpenCL C implements a subset of the C11 atomics (see section 7.17 of the C11 specification) and synchronization operations.

In the following tables, A refers to an atomic_* type (not including atomic_flag). C refers to its corresponding non-atomic type. M refers to the type of the other argument for arithmetic operations. For atomic integer types, M is C. For atomic pointer types, M is ptrdiff_t.

The atomic_double, atomic_long, and atomic_ulong types are available if supported. The default scope is memory_scope_work_group for local atomics and memory_scope_device for global atomics.

The default scope is memory_scope_work_group for local atomics and memory_scope_device for global atomics, therefore the non-explicit functions require OpenCL C 2.0 or both the features __opencl_c_atomic_order_seq_cst and __opencl_c_atomic_scope_device.

The atomic object pointer supports the global and local address spaces. The expected pointer supports the global, local, and private address spaces. For both pointers, the generic address space is supported with the opencl c generic address space feature.

space is supported with theopencl_c_generic_address_space feature.		
void atomic_init(volatile A *obj, C value)	Initializes the atomic object pointed to by <i>obj</i> to the value <i>value</i> .	
void atomic_work_item_fence(cl_mem_fence_flags flags, memory_order order, memory_scope scope)	Effects based on value of <i>order. flags</i> must be CLK_{GLOBAL, LOCAL, IMAGE}_MEM_FENCE or a combination of these.	
void atomic_store(volatile A *object, C desired) void atomic_store_explicit(volatile A *object, C desired, memory_order order [, memory_scope scope])	Atomically replace the value pointed to by object with the value of desired. Memory is affected according to the value of order.	
C atomic_load(volatile A *object) C atomic_load_explicit(volatile A *object, memory_order order[, memory_scope scope])	Atomically returns the value pointed to by object. Memory is affected according to the value of order.	
C atomic_exchange_explicit(volatile A *object,	Atomically replace the value pointed to by object with desired. Memory is affected according to the value of order.	
■ bool atomic_compare_exchange_strong(volatile A *object, C *expected, C desired) bool atomic_compare_exchange_strong_explicit(volatile A *object, C *expected, C desired, memory_order success, memory_order failure[, memory_scope scope]) ■ bool atomic_compare_exchange_weak(volatile A *object, C *expected, C desired) bool atomic_compare_exchange_weak_explicit(volatile A *object, C *expected, C desired, memory_order success, memory_order failure[, memory_scope scope])	Atomically compares the value pointed to by object for equality with that in expected, and if true, replaces the value pointed to by object with desired, and if false, updates the value in expected with the value pointed to by object. These operations are atomic read-modifywrite operations.	

Atomically replaces the value pointed to by

applied to the value pointed to by object and

object with the result of the computation

the given operand.

Async Copies and Prefetch [C 6.13.10]

T is type char, charn, uchar, ucharn, short, shortn, ushort, ushortn, int, intn, uint, uintn, float, or floatn. If supported, T can also be type long, longn, ulong, ulongn, double, or doublen.

event_t async_work_group_copy (_local T*dst, const _global T*src, size_t num_gentypes, event_t; event_t async_work_group_copy (_global T*dst, const _local T*src, size_t num_gentypes, event_t e	Copies num gentypes T			
event_t async_work_group_strided_copy(_ local T *dst, c size_t num_gentypes, size_t src_stride, event_t event) event_t async_work_group_strided_copy(_ global T *dst, size_t num_gentypes, size_t dst_stride, event_t event	elements from src to dst			
void wait_group_events (int num_events, event_t *event_list)	Wait for completion of async_work_group_co	ру		
void prefetch (constglobal T *p, size_t num_gentypes)	Prefetch num_gentypes * sizeof(T) bytes i global cache			

■ Address Space Qualifier Functions [C 6.13.9]

T refers to any of the built-in data types supported by OpenCL C or a user-defined type. These functions require the $_$ opencl $_$ c $_$ generic $_$ address $_$ space feature.

	[const] global T * to_global ([const] T *ptr)	global address space
	[const] local T * to_local ([const] T *ptr)	local address space
	[const] private T * to_private ([const] T *ptr)	private address space
	[const] cl_mem_fence_flags get_fence ([const] T * ptr)	Memory fence value: CLK_GLOBAL_MEM_FENCE, CLK_IMAGE_MEM_FENCE, CLK_LOCAL_MEM_FENCE

bool atomic_flag_test_and_set(volatile atomic_flag *object) bool atomic_flag_test_and_set_explicit(volatile atomic_flag *object, memory_order order[, memory_scope scope])	Atomically sets the value pointed to by <i>object</i> to true. Memory is affected according to the value of <i>order</i> . Returns atomically, the value of the object immediately before the effects.
void atomic_flag_clear(volatile atomic_flag *object)	Atomically sets the value pointed to by <i>object</i> to false. The order argument shall not be
<pre>void atomic_flag_clear_explicit(volatile atomic_flag *object, memory_order order[, memory_scope scope])</pre>	memory_order_acquire nor memory_order_acq_rel. Memory is affected according to the value of order.

Values for key for atomic_fetch and modify functions

key	ор	computation	key	ор	computation
add	+	addition	and	&	bitwise and
sub	-	subtraction	min	min	compute min
or	1	bitwise inclusive or	max	max	compute max
xor	٨	hitwise exclusive or			

Atomic Types and Enum Constants

Parameter type: memory_order

ratameter typermemory_oraci				
Values	Optional requirements			
memory_order_relaxed				
memory_order_acquire	With any built-in atomic function except atomic_work_item_fence, requires OpenCL C 2.0 or support for			
memory_order_release				
memory_order_acq_rel	theopencl_c_atomic_order_acq_rel feature			
memory_order_seq_cst	Requires OpenCL C 2.0 or support for the opencl_c_atomic_order_seq_cst feature			

Parameter type: memory_scope

Values	Optional requirements	
memory_scope_work_group		
memory_scope_work_item	Only used with atomic_work_item_fence with flags: CLK_IMAGE_MEM_FENCE	
memory_scope_sub_group	Requires support for theopencl_c_subgroups feature	
memory_scope_device	Requires OpenCL C 2.0 or support for theopencl_c_atomic_scope_device feature	
memory_scope_all_svm_devices	Requires OpenCL C 2.0 or support for theopencl_c_atomic_scope_all_svm_devices feature	

(Continued on next page >)

M operand, memory_order order

[, memory_scope scope])

C atomic_fetch_<key>(volatile A *object,

C atomic_fetch_<key>_explicit(volatile A *object,

M operand)

Atomic Functions (continued)

Atomic macros

#define ATOMIC_VAR_INIT(C value)

Expands to a token sequence to initialize an atomic object of a type that is initialization-compatible with value.

#define ATOMIC_FLAG_INIT

Global atomic objects declared with the atomic_flag type can be initialized to a clear state with the ATOMIC_FLAG_INIT macro, for example:

global atomic_flag guard = ATOMIC_FLAG_INIT;

Atomic integer and floating-point types

† indicates types supported by a limited subset of atomic operations.

‡ indicates size depends on whether implemented on 64-bit or 32-bit architecture.

§ indicates types supported only with these extensions enabled: cl_khr_int64_base_atomics and cl_khr_int64_extended_atomics

atomic_int	atomic_double	†§	atomic_ptrdiff_t ‡§
atomic_uint	atomic_long	§	atomic_intptr_t ‡§
atomic_flag	atomic_ulong	§	atomic_uintptr_t \$
atomic_float †	atomic_size_t	‡§	

Legacy Atomic Functions

These functions provide atomic operations on 32-bit signed and unsigned integers and single precision floating-point to locations in __global or __local memory.

T is type int or unsigned int. *T* may also be type float for **atomic_xchg**, and, if supported, type long or ulong for extended 64-bit atomic functions. Q is volatile __global or volatile __local.

T atomic_add (Q T *p, T val)	Read, add, and store
T atomic_sub (Q T *p, T val)	Read, subtract, and store
Tatomic_xchg (Q T *p, T val)	Read, swap, and store
T atomic_inc ($Q T * p$)	Read, increment, and store
Tatomic_dec (Q T *p)	Read, decrement, and store
T atomic_cmpxchg (Q T *p, T cmp, T val)	Read, store (*p ==cmp) ? val : *p
Tatomic_min (Q T *p, T val)	Read, store min(*p, val)
Tatomic_max (Q T*p, T val)	Read, store max(*p, val)
Tatomic_and (Q T*p, T val)	Read, store (*p & val)
Tatomic_or (Q T *p, T val)	Read, store (*p val)
Tatomic_xor (Q T*p, T val)	Read, store (*p ^ val)

printf Function [C 6.13.13]

Writes output to an implementation-defined stream.

int **printf** (constant char * restrict format, ...)

printf output synchronization

When the event associated with a particular kernel invocation completes, the output of applicable **printf** calls is flushed to the implementation-defined output stream.

printf format string

The format string follows C99 conventions and supports an optional vector specifier:

%[flags][width][.precision][vector][length] conversion

Examples:

The following examples show the use of the vector specifier in the **printf** format string.

float4 f = (float4)(1.0f, 2.0f, 3.0f, 4.0f); uchar4 uc = (uchar4)(0xFA, 0xFB, 0xFC, 0xFD); printf("f4 = %2.2v4hlf\n", f); printf("uc = %#v4hhx\n", uc);

The above two printf calls print the following:

f4 = 1.00,2.00,3.00,4.00 uc = 0xfa,0xfb,0xfc,0xfd

■ Work-group Functions [c 6.13.15]

T is type int, uint, or float. If supported, T can also be type long, ulong, or double. The **sub_group_*** work-group functions require support for the __opencl_c_subgroups feature. All other work-group functions require OpenCL C 2.0 or support for the __opencl_c_work_group_collective_functions feature.

Returns a non-zero value if *predicate* evaluates to non-zero for all or any work-items in the work-group.

int work_group_all (int predicate) int work_group_any (int predicate) int sub_group_all (int predicate) int sub_group_any (int predicate)

Return result of reduction operation specified by *<op>* for all values of *x* specified by work-items in work-group. *<op>* may be min, max, or add.

```
T work_group_reduce_<op> (T x)
T sub_group_reduce_<op> (T x)
```

Broadcast the value of *a* to all work-items in the work-group. *local_id* must be the same value for all work-items in the work-group.

size_t local_id_y, size_t local_id_z)
T sub_group_broadcast (T x, size_t local_id)

Do an exclusive or inclusive scan operation specified by op> of all values specified by work-items in the work-group. The scan results are returned for each work-item. op> may be min, max,

T work_group_scan_exclusive_<op> (Tx)
T work_group_scan_inclusive_<op> (Tx)
T sub_group_scan_exclusive_<op> (Tx)
T sub_group_scan_inclusive_<op> (Tx)

□ Pipe Built-in Functions [C 6.13.16]

T represents the built-in OpenCL C scalar or vector integer or floating-point data types or any user defined type built from these scalar and vector data types. Double or vector double types require double precision to be supported. The macro CLK_NULL_RESERVE_ID refers to an invalid reservation ID.

The **sub_group_*** pipe functions require the feature __opencl_c_subgroups. All other functions require __opencl_c_pipes or OpenCL C 2.0.

int read_pipe (
__read_only pipe T p, T*ptr)

int read_pipe (__read_only pipe T p,
 reserve_id_treserve_id,
 uint index, T*ptr)

int write_pipe (

Write packet from reserved area of the
 pipe reserve_id and
 index into ptr.

int write_pipe (
 __write_only pipe T p, const T *ptr)

int write_pipe (
 __write_only pipe T p,
 reserve_id_t reserve_id,
 uint index, const T *ptr)

Write packet specified by ptr to p.

Write packet specified by ptr to reserved area reserve_id and index.

reserve_id_t reserve_write_pipe (
__write_only pipe T p,
__uint num_packets)

void commit_read_pipe (
__read_only pipe T p,
_ reserve_id_t reserve_id)

void commit_write_pipe (
__write_only pipe T p,
__write_only pipe T p,
__draw in thouse entries for reading from or writing to p.

Indicates that all reads and writes to num___packets associated with reservation reserve_id are completed.

bool is valid reserve id (

reserve id t reserve id)

_read_only pipe Tp,

uint num packets)

reserve_id_t reserve_read_pipe (

reserve_id_t reserve_id)

uint get_pipe_max_packets (pipe T p)

uint $get_pipe_num_packets$ (pipe Tp)

Indicates that all reads and writes to num_packets associated with reservation reserve_id are completed.

Returns maximum

number of packets

specified when p was

Return true if reserve_id

is a valid reservation ID

Reserve num_packets

and false otherwise.

reserve_id_t work_group_reserve_read_pipe (pipe Tp, uint $num_packets$)
reserve_id_t work_group_reserve_write_pipe (pipe Tp, uint $num_packets$)
reserve_id_t sub_group_reserve_read_pipe (pipe Tp, uint $num_packets$)
reserve_id_t sub_group_reserve_write_pipe (pipe Tp, uint $num_packets$)

void work_group_commit_read_pipe (pipe T p, reserve_id_t reserve_id)

void work_group_commit_write_pipe (pipe T p, reserve_id_t reserve_id)

void **sub_group_commit_read_pipe** (pipe T p, reserve_id_t reserve_id)

void sub_group_commit_write_pipe (pipe T p, reserve_id_t reserve_id)

Reserve *num_packets* entries for reading from or writing to *p*. Returns a valid reservation ID if the reservation is successful.

■ Enqueuing and Kernel Query Built-in Functions [C 6.13.17]

A kernel may enqueue code represented by Block syntax, and control execution order with event dependencies including user events and markers. There are several advantages to using the Block syntax: it is more compact; it does not require a cl_kernel object; and enqueuing can be done as a single semantic step. The macro CLK_NULL_EVENT refers to an invalid device event. The macro CLK_NULL_QUEUE refers to an invalid device queue.

The *_sub_group_* functions require support for the features_opencl_c_subgroups and _device_enqueue. All other functions require support for __opencl_c_device_enqueue or OpenCL C 2.0.

int enqueue_kernel (queue_t queue, kernel_enqueue_flags_t flags, const ndrange_t ndrange, void (^block)(void))

int enqueue_kernel (queue_t queue, kernel_enqueue_flags_t flags, const ndrange_t ndrange, uint num_events_in_wait_list, const clk_event_t *event_wait_list, clk_event_t *event_ret, void (^block)(void))

int enqueue_kernel (queue_t queue, kernel_enqueue_flags_t flags, const ndrange_t ndrange, void (^block)(local void *, ...), uint size0, ...)

int enqueue_kernel (queue_t queue, kernel_enqueue_flags_t flags, const ndrange_t ndrange,

uint num_events_in_wait_list, const clk_event_t *event_wait_list, clk_event_t *event_ret, void (^block)(local void *, ...), uint size(), ...)

Allows a work-item to enqueue a block for execution to queue. Work-items can enqueue multiple blocks to a device queue(s).

flags may be one of CLK_ENQUEUE_FLAGS {NO WAIT, WAIT KERNEL, WAIT_WORK_GROUP}

	uint get_kernel_work_group_size (void (^block)(void))	Query the maximum work- group size that can be
	uint get_kernel_work_group_size (void (^block)(local void *,))	used to execute a block.
	uint get_kernel_preferred_work_group_size_multiple (void (^block)(void))	Returns the preferred multiple of work-group
2	uint get_kernel_preferred_work_group_size_multiple (void (^block)(local void *,))	size for launch.
	int enqueue_marker (queue_t queue, uint num_events_in_wait_list, const clk_event_t *event_wait_list, clk_event_t *event_ret)	Enqueue a marker command to queue.
	uint get_kernel_sub_group_count_for_ndrange (const ndrange_t ndrange, void (^block)(void)) uint get_kernel_sub_group_count_for_ndrange (const ndrange_t ndrange, void (^block)(local void *,))	Returns number of subgroups in each work-group of the dispatch.
	uint get_kernel_max_sub_group_size_for_ndrange (const ndrange_t ndrange, void (^block)(void)) uint get_kernel_max_sub_group_size_for_ndrange (const ndrange_t ndrange, void (^block)(local void *,))	Returns the maximum sub-group size for a block.

■ Event Built-in Functions [C 6.13.17]

These functions require support for the __opencl_c_device_enqueue feature or OpenCL C 2.0.

void retain_event (clk_event_t event)	Increments event reference count.
void release_event (clk_event_t event)	Decrements event reference count.
clk_event_t create_user_event ()	Create a user event.
bool is_valid_event (clk_event_t event)	True for valid event.
void set_user_event_status (clk_event_t event, int status)	Sets the execution status of a user event. status: CL_COMPLETE or a negative error value.
void capture_event_profiling_info (clk_event_t <i>event</i> , clk_profiling_info <i>name</i> , global void *value)	Captures profiling information for command associated with <i>event</i> in value.

Features and Feature Macros

When an OpenCL C optional feature is supported in the language, support will be indicated using a feature.

Feature	The OpenCL C compiler supports
opencl_c_3d_image_writes	Built-in functions for writing to 3D image objects.
opencl_c_atomic_order_acq_rel	Enumerations and built-in functions for atomic operations with acquire and release memory consistency orders.
opencl_c_atomic_order_seq_cst	Enumerations and built-in functions for atomic operations and fences with sequentially consistent memory consistency order.
opencl_c_atomic_scope_device	Enumerations and built-in functions for atomic operations and fences with device memory scope.
opencl_c_atomic_scope_all_svm_devices	Enumerations and built-in functions for atomic operations and fences with all SVM devices memory scope.
opencl_c_device_enqueue	Built-in functions to enqueue additional work from the device.
opencl_c_fp64	Types and built-in functions with 64-bit floating point types.
opencl_c_generic_address_space	The unnamed generic address space.
opencl_c_images	Types and built-in functions for images.
opencl_c_int64	Types and built-in functions with 64-bit integers.
opencl_c_pipes	The pipe modifier and built-in functions to read and write from a pipe.
opencl_c_program_scope_global_variables	Program scope variables in the global address space.
opencl_c_read_write_images	Reading from and writing to the same image object in a kernel.
opencl_c_subgroups	Built-in functions operating on sub-groupings of work-items.
opencl_c_work_group_collective_functions	Built-in functions that perform collective operations across a work-group.

□ Helper Built-in Functions [C 6.13.17]

These functions require support for the __opencl_c_device_enqueue feature or OpenCL C 2.0.

queue_t get_default_queue (void)	Default queue or CLK_NULL_QUEUE
ndrange_t ndrange_1D (size_t global_work_size) ndrange_t ndrange_1D (size_t global_work_size, size_t local_work_size) ndrange_t ndrange_1D (size_t global_work_offset, size_t global_work_size, size_t local_work_size)	Builds a 1D ND-range descriptor.
ndrange_t ndrange_nD (const size_t global_work_size[n]) ndrange_t ndrange_nD (size_t global_work_size, const size_t local_work_size[n]) ndrange_t ndrange_nD (const size_t global_work_offset, const size_t global_work_size, const size_t local_work_size[n])	Builds a 2D or 3D ND-range descriptor. n may be 2 or 3.

OpenCL Device Architecture Diagram

The table below shows memory regions with allocation and memory access capabilities.

	Global	Constant	Local	Private
Host	Dynamic allocation	Dynamic allocation	Dynamic allocation	No allocation
	Read/Write access	Read/Write access	No access	No access
Kernel	No allocation	Static allocation	Static allocation	Static allocation
	Read/Write access	Read-only access	Read/Write access	Read/Write access

The conceptual OpenCL device architecture diagram shows processing elements (PE), compute units (CU), and devices. The host is not shown

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.

Notes	