OpenCL (Open Computing Language) is a multi-vendor 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

Specifications and more information about OpenCL and the OpenCL C++ Wrapper are available at www.khronos.org.

The OpenCL C++ Wrapper is designed to be built on top of the OpenCL 1.2 C API and is not a replacement. The C++ Wrapper API corresponds closely to the underlying C API and introduces no additional execution overhead.

• [n.n.n] refers to a section in the OpenCL C++ Wrapper API Specification

 x_NAME

x NATIVE VECTOR WIDTH CHAR

- [n.n.n] refers to a section in the OpenCL API Specification
- type refers to the types for indicated parameters
- FunctionName refers to non-member functions

cl::Platform [2.1]

Class cl::Platform is an interface to OpenCL cl_platform_id.

Platform():

Platform(const Platform &platform);

Platform(const cl_platform_id &platform);

cl_int getInfo(cl_platform_info name, STRING_CLASS *param) const;

CL_PLATFORM_EXTENSIONS STRING_CLASS CL_PLATFORM_NAME STRING_CLASS CL_PLATFORM_PROFILE STRING CLASS CL_PLATFORM_VENDOR STRING CLASS CL_PLATFORM_VERSION STRING_CLASS Calls OpenCL function ::clGetPlatformInfo() [4.1]

template<cl_int name> type getInfo(

cl_int *err = NULL) const;

name and type: See name for getInfo() above. Calls OpenCL function ::clGetPlatformInfo() [4.1]

cl_int getDevices(cl_device_type type,

VECTOR_CLASS

VECTOR_CLASS

Type: CL_DEVICE_TYPE_{ACCELERATOR, ALL, CPU},

CL_DEVICE_TYPE_{CUSTOM, DEFAULT, GPU} Calls OpenCL function ::clGetDeviceIDs() [4.2]

static cl int get(VECTOR CLASS<cl::Platform> *platforms); Calls OpenCL function ::clGetPlatformIDs() [4.1]

static cl_int get(Platform *platform);

Calls OpenCL function ::clGetPlatformIDs() [4.1]

static cl::Platform get(cl_int *errResult = NULL); Calls OpenCL function ::clGetPlatformIDs() [4.1]

static cl::Platform getDefault(

cl_int *errResult = NULL);

Calls OpenCL function ::clGetPlatformIDs() [4.1]

cl_int unloadCompiler();

Calls OpenCL function ::clUnloadPlatformCompiler() [5.6.6]

cl::Context [2.3]

Class cl::Context is an interface to OpenCL cl_context. Context();

Context(const Context &context);

explicit Context(const cl_context &context); Calls OpenCL function ::clCreateContext() [4.4]

Context(const VECTOR_CLASS<Device> & devices,

cl_context_properties *properties = NULL, void (CL_CALLBACK *pfn_notify)(

const char *errorinfo, const void *private_info_size, ::size_t cb, void *user_data) = NULL, void *user_data = NULL, cl_int *err = NULL);

NULL or CL_CONTEXT_PLATFORM, CL_CONTEXT_INTEROP_USER_SYNC

Calls OpenCL function ::clCreateContext() [4.4]

Context(const Device & device.

cl_context_properties *properties = NULL, void (CL_CALLBACK *pfn_notify)(const char *errorinfo, const void *private_info_size, ::size_t cb, void *user_data) = NULL, void *user_data = NULL, cl_int *err = NULL);

properties: see properties for Context() above. Calls OpenCL function ::clCreateContext() [4.4]

Context(cl_device_type type,
 cl_context_properties * properties = NULL, void (CL_CALLBACK *pfn_notify)(const char *errorinfo, const void *private_info_size, ::size_t cb, void *user_data) = NULL, void *user_data = NULL, cl int *err = NULL);

properties: see properties for Context() above Calls OpenCL function ::clCreateContextFromType() [4.4]

static cl::Context getDefault(cl_int *err = NULL); Calls OpenCL function ::clCreateContextFromType() [4.4]

cl::Device [2.2]

Class cl::Device is an interface to OpenCL cl device id.

Device();

Device(const Device & device):

Device(const cl_device_id &device);

static cl::Device getDefault(cl_int *err = NULL);

template <typename T> cl_int getInfo(cl_device_info name, T *param) const; Calls OpenCL function ::clGetDeviceInfo() [4.2]

name: (where x is CL_DEVICE)

x ADDRESS BITS cl_uint x AVAILABLE cl_bool x_BUILT_IN_KERNELS STRING_CLASS x_COMPILER_AVAILABLE cl bool x DOUBLE FP CONFIG cl_device_fp_config x_ENDIAN_LITTLE cl bool x ERROR CORRECTION SUPPORT cl bool x_EXECUTION_CAPABILITIES cl_device_exec_capabilities $x_{\text{EXTENSIONS}}$ STRING CLASS \bar{x} GLOBAL MEM CACHE SIZE

cl ulona x_GLOBAL_MEM_CACHE_TYPE cl_device_mem_cache_type x GLOBAL MEM_CACHELINE_SIZE cl uint x GLOBAL MEM SIZE cl ulona

x HOST UNIFIED MEMORY cl hool x IMAGE MAX ARRAY SIZE size t x IMAGE MAX BUFFER SIZE size t x_IMAGE_SUPPORT cl bool x_IMAGE2D_MAX_{WIDTH, HEIGHT} x_IMAGE3D_MAX_{WIDTH, HEIGHT, DEPTH} size t size t

 $x_{\text{LINKER_AVAILABLE}}$ cl_bool cl_ulong x_LOCAL_MEM_SIZE $x_LOCAL_MEM_TYPE$ cl_device_Local_mem_type x_MAX_CLOCK_FREQUENCY cl uint x_MAX_COMPUTE_ARGS cl_uint

x MAX COMPUTE UNITS cl uint x_MAX_CONSTANT_BUFFER_SIZE cl_ulong $x_{MAX_MEM_ALLOC_SIZE}$ cl ulong x_MAX_{READ, WRITE}_IMAGE_ARGS cl_uint x MAX PARAMETER SIZE ::size t x_MAX_SAMPLERS cl_uint

x MAX WORK ITEM DIMENSIONS cl uint x_MAX_WORK_GROUP_SIZE ::size_t x_MAX_WORK_ITEM_SIZES VECTOR_CLASS<::size_t> x_MEM_BASE_ADDR_ALIGN cl_uint

template <typename T> cl_int getInfo(

cl_context_info name, T *param) const;

name: (where x is CL_CONTEXT)

x DEVICES VECTOR_CLASS<cl::Device> x NUM DEVICES cl uint VECTOR_CLASS<cl_context_properties> x_PROPERTIES x REFERENCE COUNT cl uint

Calls OpenCL function :clGetContextInfo() [4.4]

template<cl_int name> type getInfo(cl int *err = NULL) const;

name and type: See name for getInfo() above. Calls OpenCL function :clGetContextInfo() [4.4]

cl_int getSupportedImageFormats(

cl_mem_flags flags, cl_mem_object_type image_type, VECTOR_CLASS<ImageFormat> *formats) const;

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

image_type:
CL_MEM_OBJECT_IMAGE{1D, 2D, 3D, IMAGE1D_BUFFER},
CL_MEM_OBJECT_IMAGE{1D, 2D}_ARRAY Calls OpenCL function ::clGetSupportedImageFormats() [5.3.2]

cl_int setPrintfCallback(void (CL_CALLBACK *pfn_notify)

(cl_context program, cl_uint printf_data_len, char *printf_data_ptr, void *user_data), void *user_data);

Calls OpenCL function ::clSetPrintfCallback()

X_NATIVE_VECTOR_WIDTH_CHAR	cc_uuic
x_NATIVE_VECTOR_WIDTH_INT	cl_uint
x_NATIVE_VECTOR_WIDTH_LONG	cl_uint
x_NATIVE_VECTOR_WIDTH_SHORT	cl_uint
x_NATIVE_VECTOR_WIDTH_DOUBLE	cl_uint
x_NATIVE_VECTOR_WIDTH_HALF	cl_uint
x_NATIVE_VECTOR_WIDTH_FLOAT	cl_uint
x_OPENCL_C_VERSION	STRING_CLASS
x _PARENT_DEVICE	cl_device_id
x_PARTITION_AFFINITY_DOMAIN cl_devi	ice_affinity_domain
x_PARTITION_MAX_SUB_DEVICES	cl_uint
<pre>x_PARTITION_{PROPERTIES, TYPE}</pre>	
VECTOR_CLASS <cl_device_< td=""><td>partition_property></td></cl_device_<>	partition_property>
x _PLATFORM	cl_platform_id
x_PREFERRED_INTEROP_USER_SYNC	cl_bool
x_PREFERRED_VECTOR_WIDTH_CHAR	cl_uint
x_PREFERRED_VECTOR_WIDTH_INT	cl_uint
$x_{PREFERRED_VECTOR_WIDTH_LONG}$	cl_uint
x _PREFERRED_VECTOR_WIDTH_SHORT	cl_uint
x_PREFERRED_VECTOR_WIDTH_DOUB	LE cl_uint
$x_{PREFERRED_VECTOR_WIDTH_HALF}$	cl_uint
$x_{PREFERRED_VECTOR_WIDTH_FLOAT}$	cl_uint
x_PRINTF_BUFFER_SIZE	size_t
x _PROFILE	STRING_CLASS
x_PROFILING_TIMER_RESOLUTION	::size_t
x_QUEUE_PROPERTIES cl_comman	nd_queue_properties
x_REFERENCE_COUNT	cl_uint
x_SINGLE_FP_CONFIG	<pre>cl_device_fp_config</pre>
x_{TYPE}	cl_device_type
x_{VENDOR} , VERSION}	STRING_CLASS
x_VENDOR_ID	cl_uint
OL DOUGED LIEDGE	

STRING_CLASS

STRING_CLASS

cl uint

template<cl int name> type getInfo(cl_int *errResult = NULL) const;

name and type: See name for getInfo() above. Calls OpenCL function ::clGetDeviceInfo() [4.2]

cl_int createSubDevices(

CL_DRIVER_VERSION

const cl device partition property *properties, VECTOR CLASS<Device> *devices); Calls OpenCL function clCreateSubDevices() [4.3]

cl::Memory [3.1]

Class cl::Memory is an interface to OpenCL cl_mem.

Memory();

Memory(const Memory & memory);

explicit Memory(const cl_mem & memory);

template <typename T> cl_int getInfo(cl_mem_info name, T *param) const;

CL_MEM_ASSOCIATED_MEMOBJECT

cl_mem CL_MEM_CONTEXT cl::Context CL MEM FLAGS cl_mem_flags CL MEM HOST PTR void* CL_MEM_MAP_COUNT cl uint CL MEM {OFFSET, SIZE} ::size t CL_MEM_REFERENCE_COUNT cl uint CL MEM TYPE cl_mem_object_type Calls OpenCL function ::clGetMemObjectInfo() [5.4.5]

template<cl_int name> type getInfo(

cl_int *err = NULL) const;

name and type: See name for getInfo() above. Calls OpenCL function ::clGetMemObjectInfo() [5.4.5]

cl_int setDestructorCallback(void (

CL_CALLBACK * pfn_notify)(cl_mem memobj, void *user_data), void *user_data = NULL); Calls OpenCL function ::clSetMemObjectDestructorCallback() [5.4.1]

cl::Buffer [3.2]

FunctionName in green refers to non-member functions.

Buffer();

Buffer(const Buffer & buffer);

explicit Buffer(const cl_mem &buffer);

Buffer(const Context &context, cl_mem_flags flags, ::size_t size, void *host_ptr = NULL, cl_int *err = NULL); flags: CL_MEM_READ_WRITE, CL_MEM_HOST_NO_ACCESS, CL_MEM_{WRITE, READ}_ONLY, CL_MEM_HOST_{READ, WRITE}_ONLY, CL_MEM_{USE, ALLOC, COPY}_HOST_PTR Calls OpenCL function ::clCreateBuffer() [5.2.1]

Buffer(cl_mem_flags flags, ::size_t size, void *host_ptr = NULL, cl_int *err = NULL);

cl::BufferRenderGL [3.2.2]

```
cl::Memory
 cl::Buffer
 - cl::BufferRenderGL
```

BufferRenderGL();

BufferRenderGL(const BufferGL &buffer);

cl::Image [3.3]

Image();

Image(const Image &image); explicit Image(const cl_mem &image);

cl::Image1DArray [3.3.1]

flags: See flags for Buffer() above Calls OpenCL function ::clCreateBuffer() [5.2.1]

template<typename IteratorType> **Buffer**(IteratorType startIterator,
IteratorType endIterator, bool readOnly,
bool useHostPtr = false, cl_int *err = NULL); Calls OpenCL function ::clCreateBuffer() [5.2.1]

cl::Buffer createSubBuffer(cl_mem_flags flags, cl_buffer_create_type buffer_create_type, const void *buffer_create_info, cl_int *err = NULL);

flags: See flags for Buffer() above.
Calls OpenCL function ::clCreateSubBuffer() [5.2.1]

template<typename IteratorType>inline cl_int cl::copy(IteratorType startIterator, IteratorType endIterator, cl::Buffer & buffer);

template<typename IteratorType>inline cl_int cl::copy(cl::Buffer &buffer, IteratorType startIterator, IteratorType endIterator);

explicit BufferRenderGL(const cl_mem &buffer); Calls OpenCL function ::clCreateFromGLRenderbuffer() [9.7.4]

BufferRenderGL(const Context &context, cl_mem_flags flags, GLuint bufobj, cl_int *err = NULL); Calls OpenCL function ::clCreateFromGLRenderbuffer() [9.7.4]

cl_int getObjectInfo(cl_gl_object_type *type, GLuint *gl_object_name); Calls OpenCL function ::clGetGLObjectInfo() [9.7.5]

template <typename T> cl_int **getImageInfo**(cl_image_info name, T *param) const;

name: CL IMAGE ARRAY SIZE ::size_t CL IMAGE BUFFER cl mem CL IMAGE {DEPTH, ELEMENT SIZE} ::size t CL IMAGE FORMAT cl_image_format CL IMAGE HEIGHT ::size t CL_IMAGE_NUM_{MIP_LEVELS,SAMPLES} cl uint CL_IMAGE_{ROW, SLICE}_PITCH ::size_t CL IMAGE WIDTH ::size_t

Calls OpenCL function ::clGetImageInfo() [5.3.6] template<cl_int name> type getImageInfo(cl_int *err = NULL) const;

name and type: See name for getImageInfo() above. Calls OpenCL function ::clGetImageInfo() [5.3.6]

cl::Memory -cl::Image cl::Image1DArray

Image1DArray();

Image1DArray(const Image1DArray &imageArray);

explicit Image1DArray(const cl_mem &imageArray); Calls OpenCL function ::clCreateImage() [5.3.1]

Image1DArray(const Context &context, cl_mem_flags flags, ImageFormat format, ::size t arraySize, ::size t width, ::size_t rowPitch, void *host_ptr = NULL, cl_int *err = NULL); flags: See flags for cl::Image1D.

cl_mem_flags flags, ImageFormat format, ::size_t arraySize, ::size_t width, ::size_t height, ::size_t rowPitch, ::size_t slicePitch,

void *host_ptr = NULL, cl_int *err = NULL);

Calls OpenCL function ::clCreateImage() [5.3.1]

Image2DArray(const Context &context,

Calls OpenCL function ::clCreateImage() [5.3.1]

cl::Image2DArray [3.3.2]

```
-cl::Image
____cl::Image2DArray
```

Image2DArray();

Image2DArray(const Image2DArray &imageArray);

explicit Image2DArray(const cl_mem &imageArray); Calls OpenCL function ::clCreateImage() [5.3.1]

cl::Image2D [3.3.2]

Image2D():

Image2D(const Image2D &image2D);

explicit Image2D(const cl_mem &image2D); Calls OpenCL function ::clCreateImage() [5.3.1]

Image2D(const Context &context,

cl_mem_flags flags, ImageFormat format, ::size_t width, ::size_t height, ::size_t row_pitch = 0, void *host_ptr = NULL, cl_int *err = NULL); flags: See flags for cl::Image1 \overline{D} . Calls OpenCL function ::clCreateImage() [5.3.1]

cl::Image3D [3.3.3]

flags: See flags for cl::Image1D.

Image3D();

Image3D(const Image3D &image3D);

explicit Image3D(const cl mem &image3D); Calls OpenCL function ::clCreateImage() [5.3.1]

Image3D(const Context &context,

cl_mem_flags flags, ImageFormat format, ::size_t width,

::size_t height, ::size_t depth, ::size_t row_pitch = 0, ::size_t slice_pitch = 0, void *host_ptr = NULL, cl int *err = NULL);

flags: See flags for cl::Image1D. Calls OpenCL function ::clCreateImage() [5.3.1]

cl::BufferGL [3.2.1]

```
cl::Buffer
 cl::BufferGL
```

BufferGL():

BufferGL(const BufferGL &buffer);

explicit BufferGL(const cl_mem &buffer); Calls OpenCL function ::clCreateFromGLBuffer() [9.7.2]

BufferGL(const Context &context, cl_mem_flags flags, GLuint bufobj, cl_int *err = NULL); Calls OpenCL function ::clCreateFromGLBuffer() [9.7.2]

cl_int getObjectInfo(cl_gl_object_type *type,
 GLuint *gl_object_name); Calls OpenCL function ::clGetGLObjectInfo() [9.7.5]

cl::ImageFormat

Struct ImageFormat is derived from OpenCL cl_image_format. ImageFormat();

ImageFormat(cl_channel_order order, cl_channel_type type);

Built-in support:

CL_RGBA: CL_HALF_FLOAT, CL_FLOAT, CL_UNORM_INT{8,16}, CL_SIGNED_INT{8,16,32}, CL_UNSIGNED_INT{8,16,32}

CL_BGRA: CL UNORM INT8

Optional support:

CL_R, CL_A: CL_HALF_FLOAT, CL_FLOAT, CL_UNORM_INT{8,16}, CL_SIGNED_INT{8,16,32}, CL_UNSIGNED_INT{8,16,32}, CL SNORM INT{8,16}

 $\label{eq:cl_intensity: cl_half_float, cl_float, cl_unorm_int {8,16},} \\$ CL SNORM INT{8 16}

CL_LUMINANCE: CL_UNORM_INT{8,16}, CL_HALF_FLOAT, CL_FLOAT, CL_SNORM_INT{8,16}

CL_RG, CL_RA: CL_HALF_FLOAT, CL_FLOAT, CL_UNORM_INT{8,16}, CL_SIGNED_INT{8,16,32}, CL_UNSIGNED_INT{8,16,32}, CL_SNORM_INT{8,16}

CL_RGB: CL_UNORM_SHORT_{555,565}, CL_UNORM_INT_101010

CL_ARGB: CL_UNORM_INT8, CL_SIGNED_INT8, CL_UNSIGNED_INT8, CL_SNORM_INT8

CL_BGRA: CL_{SIGNED, UNSIGNED}_INT8, CL_SNORM_INT8

cl::ImageFormat::image_channel_order;

cl::ImageFormat::image channel data type;

cl::Image1D [3.3.1]

```
cl::Image
 - cl::Image1D
```

Image1D();

Image1D(const Image1D &image1D);

explicit Image1D(const cl mem &image1D); Calls OpenCL function ::clCreateImage() [5.3.1]

Image1D(const Context &context, cl_mem_flags flags, ImageFormat format, ::size_t width, void *host_ptr = NULL, cl_int *err = NULL); flags: CL_MEM_READ_WRITE, CL_MEM_{READ, WRITE}_ONLY,

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

Calls OpenCL function ::clCreateImage() [5.3.1]

cl::Image1DBuffer [3.3.1]

Image1DBuffer();

Image1DBuffer(const Image1DBuffer &image1D);

explicit Image1DBuffer(const cl_mem &image1D); Calls OpenCL function ::clCreateImage() [5.3.1]

Image1DBuffer(const Context &context,

cl_mem_flags flags, ImageFormat format, ::size_t width, Buffer &buffer, void *host_ptr = NULL, cl_int *err = NULL);

flags: See flags for cl::Image1D. Calls OpenCL function ::clCreateImage() [5.3.1]

cl::ImageGL [3.3.4]

cl::Memory cl::Image cl::ImageGL

ImageGL():

ImageGL(const ImageGL &image);

explicit ImageGL(const cl mem &image); Calls OpenCL function ::clCreateFromGLTexture()

ImageGL(const Context &context, cl mem flags flags, GLenum target, GLint miplevel, GLuint texobj, cl int *err = NULL);

Calls OpenCL function ::clCreateFromGLTexture() [9.7.3]

cl::Image2DGL

cl::Memory -cl::Image cl::Image2D - cl::Image2DGL

Image2DGL();

Image2DGL(const Image2DGL &image);

explicit Image2DGL(const cl mem &image);

Image2DGL(const Context &context, cl_mem_flags flags, GLenum target, GLint miplevel, GLuint texobj, cl int *err = NULL):

Calls OpenCL function ::clCreateFromGLTexture2D()

cl::Image3DGL

cl::Memory cl::Image cl::Image2D - cl::Image3DGL

Image3DGL();

Image3DGL(const Image3DGL &image);

Image3DGL(const cl mem &image);

Image3DGL(const Context &context, cl_mem_flags flags, GLenum target, GLint miplevel, GLuint texobj, cl int *err = NULL):

Calls OpenCL function ::clCreateFromGLTexture3D()

cl::Program [3.5]

Class cl::Program is an interface to OpenCL cl_program. FunctionName in green refers to non-member functions.

typedef VECTOR CLASS<std::pair<const void*, ::size t>> Binaries:

typedef VECTOR_CLASS<std::pair<const char*, ::size_t>> Sources

Program():

Program(const Program &program);

explicit Program(const cl_program &program);

Program(const STRING_CLASS &source, cl_int *err =

Calls OpenCL function ::clCreateProgramWithSource() [5.6.1] Calls OpenCL function ::clBuildProgram() [5.6.2]

Program(const STRING_CLASS &source, bool build, cl_int *err = NULL);

Calls OpenCL function ::clCreateProgramWithSource() [5.6.1] Calls OpenCL function ::clBuildProgram() [5.6.2]

Program(const Context &context, const STRING_CLASS & source, bool build = false, cl_int *err = NULL); Calls OpenCL function ::clCreateProgramWithSource() [5.6.1] Calls OpenCL function ::clBuildProgram() [5.6.2]

Program(const Context &context, const Sources &sources, cl_int *err = NULL); Calls OpenCL function ::clCreateProgramWithSource() [5.6.1]

Program(const Context &context, const VECTOR_CLASS<Device> &devices, const Binaries & binaries, VECTOR_CLASS<cl_int> *binaryStatus = NULL, cl_int *err = NULL); Calls OpenCL function ::clCreateProgramWithBinary() [5.6.1]

Program(const Context &context, const VECTOR_CLASS<Device> &devices, const STRING_CLASS &kernelNames, cl int *err = NULL); Calls OpenCL function ::clCreateProgramWithBuiltInKernels() [5.6.1]

cl_int build(const VECTOR_CLASS<Device> & devices, const char *options = NULL, (CL_CALLBACK *pfn_notify) (cl_program, void *user_data) = NULL, void *data = NULL) const;

Calls OpenCL function ::clBuildProgram() [5.6.2]

cl::Sampler [3.4]

Class cl::Sampler is an interface to OpenCL cl_sampler. Sampler();

Sampler(const Sampler & sampler);

Sampler(const cl sampler & sampler);

const Context &context, cl_bool normalized_coords, cl_addressing_mode addressing_mode, cl_filter_mode filter_mode, cl_int *err = NULL); addressing_mode: CL_ADDRESS_CLAMP, CL_ADDRESS_CLAMP_TO_EDGE, CL_ADDRESS_NONE, CL_ADDRESS_MIRRORED_REPEAT,

CL_ADDRESS_REPEAT

filter_mode: CL_FILTER_LINEAR, CL_FILTER_NEAREST Calls OpenCL function ::clCreateSampler() [5.5]

template <typename T> cl_int getInfo(cl_sampler_info name, T *param);

CL_SAMPLER_ADDRESSING_MODE cl addressing mode CL SAMPLER CONTEXT cl::Context CL_SAMPLER_FILTER_MODE cl_filter_mode CL SAMPLER NORMALIZED COORDS cl bool CL SAMPLER REFERENCE COUNT cl_uint Calls OpenCL function ::clGetSampler() [5.5]

template<cl_int name> type getInfo(void); name and type: See name for getInfo() above. Calls OpenCL function ::clGetSampler() [5.5]

cl_int build(const char *options = NULL, (CL_CALLBACK *pfn_notify) (cl_program, void *user_data) = NULL, void *data = NULL) const; Calls OpenCL function ::clBuildProgram() [5.6.2]

cl_int compile(const char *options = NULL, void (CL_CALLBACK *notifyFptr)(cl_program, void *user_data) = NULL, void *data = NULL) const; Calls OpenCL function ::clCompileProgram() [5.6.3]

inline cl::Program cl::linkProgram(Program input1, Program input2, const char *options = NULL, void (CL_CALLBACK *notifyFptr) (cl_program, void *user_data) = NULL, void *data = NULL, cl_int *err = NULL); Calls OpenCL function ::clLinkProgram() [5.6.3]

inline cl::Program cl::linkProgram(VECTOR_CLASS<Program> inputPrograms, const char *options = NULL, void (CL_CALLBACK *notifyFptr)(cl_program, void *user_data) = NULL, void *data = NULL, cl int *err = NULL); Calls OpenCL function ::clLinkProgram() [5.6.3]

template <typename T> cl_int getInfo(cl_program_info name, T *param) const;

CL_PROGRAM_BINARIES CL_PROGRAM_BINARY_SIZES
CL_PROGRAM_CONTEXT

VECTOR_CLASS<char*> VECTOR_CLASS<::size_t> cl::Context

CL_PROGRAM_DEVICES VECTOR CLASS<cl device id> CL_PROGRAM_KERNEL_NAMES CL_PROGRAM_NUM_DEVICES cl_uint CL_PROGRAM_NUM_KERNELS
CL_PROGRAM_REFERENCE_COUNT ::size_t cl uint

STRING CLASS

Calls OpenCL function ::clGetProgramInfo() [5.6.7]

CL PROGRAM SOURCE

template<cl_int name> type getInfo(cl int *err = NULL) const; name and type: See name for getInfo() above. Calls OpenCL function ::clGetProgramInfo() [5.6.7]

template <> inline VECTOR_CLASS<char *> getInfo<cl_program_binaries>(cl_int *err) const; Calls OpenCL function ::clGetProgramInfo() [5.6.7]

template <typename T> cl_int getBuildInfo(const Device & device, cl_program_build_info name, T *param) const;

CL_PROGRAM_BINARY_TYPE

name:

cl_program_binary_type CL_PROGRAM_BUILD_{LOG, OPTIONS} STRING_CLASS CL PROGRAM BUILD STATUS cl_build_status Calls OpenCL function ::clGetProgramBuildInfo() [5.6.7]

template<cl_int name> type getBuildInfo(const Device & device, cl int *err = NULL) const; name and type: See name for getBuildInfo() above. Calls OpenCL function ::clGetProgramBuildInfo() [5.6.7]

cl_int createKernels(VECTOR_CLASS<Kernel> *kernels) Calls OpenCL function ::clCreateKernelsInProgram() [5.7.1]

cl::Kernel [3.6]

Class cl::Kernel is an interface to OpenCL cl kernel. Kernel();

Kernel(const Kernel & kernel);

explicit Kernel(const cl kernel &kernel);

inline Kernel(const Program & program, const char *name, cl_int *err = NULL);

Calls OpenCL function ::clCreateKernel() [5.7.1]

template <typename T> cl_int getInfo(cl_kernel_info name, T *param) const;

CL_KERNEL_ATTRIBUTES STRING CLASS CL_KERNEL_CONTEXT cl::Context CL_KERNEL_FUNCTION_NAME STRING CLASS CL_KERNEL_NUM_ARGS cl_uint CL_KERNEL_REFERENCE_COUNT cl uint CL_KERNEL_PROGRAM cl::Program Calls OpenCL function ::clGetKernelInfo() [5.7.2]

template<cl_int name> type getInfo(

cl_int *err = NULL) const;

name and type: See name for getInfo() above. Calls OpenCL function ::clGetKernelInfo() [5.7.2]

template <typename T> cl_int **getArgInfo**(cl_uint *argIndex*, cl_kernel_arg_info *name*, T **param*) const;

name: (where x is CL_KERNEL_ARG)

x_ADDRESS_QUALIFIER cl_kernel_arg_address_qualifier x ACCESS QUALIFIER cl_kernel_arg_access_qualifier x_ARG_NAME STRING_CLASS x_TYPE_QUALIFIER cl_kernel_arg_type_qualifier x ARG TYPE NAME STRING CLASS Calls OpenCL function ::clGetKernelInfo() [5.7.2]

template<cl_int name> type getArgInfo(cl_uint argIndex, cl_int *err = NULL) const;

name and type: See name for getArgInfo() above. Calls OpenCL function ::clGetKernelInfo() [5.7.2]

template <typename T>cl_int setArg(cl_uint index, T value); Calls OpenCL function ::clSetKernelArg() [5.7.2]

cl int **setArg**(cl uint *index*, ::size t size, void *argPtr); Calls OpenCL function ::clSetKernelArg() [5.7.2]

For cl::Kernel::setArg, T is a compile-time argument that determines the type of a kernel argument being set. It can be one of the following:

- A cl::Memory object, e.g., a cl::Buffer, cl::Image3D, etc.
- A cl::Sampler object.
- A value of type cl::LocalSpaceArg , which corresponds to an argument of __local in the kernel object.
- A constant value that will be passed to the kernel.

The function cl::LocalSpaceArg cl::Local(::size_t) can be used to construct arguments specifying the size of a local kernel argument. For example, cl::Local(100) would allocate sizeof(cl_char) * 100 of local memory.

Continued on next page >

cl::Kernel (cont'd)

template <typename T> cl_int getWorkGroupInfo(const Device &device, cl_kernel_work_group_info name, T *param) const;

name: (where x is CL_KERNEL)

x_COMPILE_WORK_GROUP_SIZE cl::size_t<3> x_GLOBAL_WORK_SIZE cl::size t<3> x_LOCAL_MEM_SIZE cl_ulong x_PREFERRED_WORK_GROUP_SIZE_MULTIPLE ::size t x_PRIVATE_MEM_SIZE cl ulona x_WORK_GROUP_SIZE ::size_t

Calls OpenCL function ::clGetKernelWorkGroupInfo() [5.7.2]

template<cl_int name> type getWorkGroupInfo(const Device &device, cl_int *err = NULL) const; name and type: See name for getWorkGroupInfo() above. Calls OpenCL function ::clGetKernelWorkGroupInfo() [5.7.2]

cl::Event [3.7]

Class cl::Event is an interface to OpenCL cl_event. Event();

Event(const Event & event):

Event(const cl event & event):

template <typename T> cl_int getInfo(cl_event_info name, T *param) const;

name:

CL EVENT COMMAND EXECUTION STATUS cl int CL_EVENT_COMMAND_QUEUE
CL_EVENT_COMMAND_TYPE cL::CommandOueue cl_command_type CL_EVENT_CONTEXT cl::Context CL EVENT REFERENCE COUNT cl uint Calls OpenCL function ::clGetEventInfo() [5.9]

template<cl_int name> type getInfo(cl_int *err = NULL) const;

name and type: See name for getInfo() above. Calls OpenCL function ::clGetEventInfo() [5.9]

template <typename T> cl_int **getProfilingInfo**(cl_profiling_info *name*, T *param) const;

cl::CommandQueue [3.9]

Class cl::CommandQueue is an interface to OpenCL cl_command_queue.

CommandQueue();

CommandQueue(

const CommandQueue & commandQueue);

CommandQueue(

const cl_command_queue &commandQueue);

CommandQueue(

cl_command_queue_properties properties, cl int *err = NULL); properties: CL_QUEUE_PROFILING_ENABLE,

CL_QUEUE_OUT_OF_ORDER_EXEC_MODE_ ENABLE Calls OpenCL function ::clCreateCommandQueue() [5.1]

CommandQueue(const Context &context,

const Device& device. cl_command_queue_properties properties = 0,

Calls OpenCL function ::clCreateCommandQueue() [5.1]

static CommandQueue getDefault(cl int *err = NULL);

template <typename T> cl_int getInfo(

cl int *err = NULL);

cl_command_queue_info name, T *param) const; name.

CL_QUEUE_CONTEXT cl::Context CL_QUEUE_DEVICE cl::Device CL QUEUE PROPERTIES

cl_command_queue_properties cl_uint CL_QUEUE_REFERENCE_COUNT Calls OpenCL function ::clGetCommandQueueInfo() [5.1]

template<cl_int name> type getInfo(cl_int *err = NULL) const;

name and type: See name for getInfo() above. Calls OpenCL function ::clGetCommandQueueInfo() [5.1]

cl::UserEvent [3.8]

UserEvent();

UserEvent(const UserEvent & event);

UserEvent(Context &context, cl int *err = NULL); Calls OpenCL function ::clCreateUserEvent() [5.9]

cl_int setStatus(cl_int status);

status: CL_COMPLETE or a negative integer error value. Calls OpenCL function ::clSetUserEventStatus() [5.9]

CL_PROFILING_COMMAND_END cL uLona CL PROFILING COMMAND QUEUED cl ulong CL_PROFILING_COMMAND_START cl_ulong CL_PROFILING_COMMAND_SUBMIT cl_ulong Calls OpenCL function ::clGetEventProfilingInfo() [5.12]

template<cl_int name> type getProfilingInfo(cl_int *err = NULL) const;

name and type: See name for getProfilingInfo() above. Calls OpenCL function ::clGetEventProfilingInfo() [5.12]

cl_int **setCallback**(cl_int *type*, void (CL_CALLBACK **pfn_notify*)(cl_event *event*, cl_int command_exec_status, void *user_data), void *user_data = NULL); type: CL_COMPLETE Calls OpenCL function ::clSetEventCallback() [5.9]

cl_int wait(void) const;

Calls OpenCL function ::clWaitForEvents() [5.9]

static cl_int waitForEvents(const VECTOR_CLASS<Event> &events); Calls OpenCL function ::clWaitForEvents() [5.9]

cl_int enqueueReadBuffer(

const Buffer &buffer, cl_bool blocking_read, ::size_t offset, ::size_t size, void *ptr, const VECTOR_CLASS<Event> *events = NULL, Event *event = NULL) const; Also available as an inline non-member function. Calls OpenCL function ::clEnqueueReadBuffer() [5.2.2]

cl int enqueueWriteBuffer(

const Buffer & buffer, cl_bool blocking_write, ::size_t offset, ::size_t size, const void *ptr const VECTOR_CLASS<Event> *events = NULL, Event *event = NULL) const;

Also available as an inline non-member function. Calls OpenCL function ::clEnqueueWriteBuffer() [5.2.2]

cl_int enqueueReadBufferRect(const Buffer & buffer, cl_bool blocking_read,

const size_t<3> &buffer_offset, const size_t<3> &host_offset, const size_t<3> ®ion, ::size_t buffer_row_pitch, ::size_t buffer_slice_pitch, ::size_t host_row_pitch, ::size t host slice_pitch, void *ptr, const VECTOR_CLASS<Event> *events = NULL, Event *event = NULL) const; Calls OpenCL function ::clEnqueueReadBufferRect() [5.2.2]

cl_int enqueueWriteBufferRect(

const Buffer & buffer, cl_bool blocking_write, const size_t<3> &buffer_offset, const size_t<3> &host_offset, const size_t<3> ®ion, ::size_t buffer_row_pitch, ::size_t buffer_slice_pitch, ::size_t host_row_pitch, ::size_t host_slice_pitch, void *ptr, const VECTOR_CLASS<Event> *events = NULL, Event *event = NULL) const; Calls OpenCL function ::clEnqueueWriteBufferRect() [5.2.2]

cl_int enqueueCopyBuffer(const Buffer & sro

const Buffer &dst. ::size_t src_offset; ::size_t dst_offset, ::size t size const VECTOR_CLASS<Event> *events = NULL, Event *event = NULL) const; Also available as an inline non-member function.

Calls OpenCL function ::clEnqueueCopyBuffer() [5.2.2]

Continued on next page >

cl::CommandQueue (cont'd)

cl_int enqueueCopyBufferRect(

const Buffer & src

const Buffer &dst,

const size_t<3> &src_origin, const size_t<3> &dst_origin,

const size_t<3> ®ion,

::size_t src_row_pitch,

::size_t src_slice_pitch, ::size_t dst_row_pitch, ::size_t dst_slice_pitch, const VECTOR_CLASS<Event> *events = NULL, Event *event = NULL) const;

Calls OpenCL function ::clEnqueueCopyBufferRect() [5.2.2]

cl_int enqueueReadImage(

const Image &image,

cl_bool blocking_read, const size_t<3> & origin,

const size_t<3> & region,

::size_t row_pitch,

::size_t slice_pitch,

void *ptr, const VECTOR_CLASS<Event> *events = NULL,

Event *event = NULL) const;

Also available as an inline non-member function. Calls OpenCL function ::clEnqueueReadImage() [5.3.3]

cl_int enqueueWriteImage(

const Image &image,

cl_bool blocking_write,

const size_t<3> &origin, const size_t<3> ®ion,

::size_t row_pitch,

::size_t slice_pitch,

void *ptr,
const VECTOR_CLASS<Event> *events = NULL,

Event *event = NULL) const;

Also available as an inline non-member function

Calls OpenCL function ::clEnqueueWriteImage() [5.3.3]

template<typename PatternType>cl_int

enqueueFillBuffer(

const Buffer & buffer, PatternType pattern,

::size_t offset, ::size_t size,

const VECTOR_CLASS<Event> *events = NULL,

Event *event = NULL) const;

Calls OpenCL function ::clEnqueueFillBuffer() [5.2.2]

cl_int enqueueFillImage(

const Image &image, U fillColor,

const size_t<3> & origin, const size_t<3> & region,

const VECTOR_CLASS<Event> *events = NULL,

Event *event = NULL) const;

U may be type cl_float4, cl_int4, or cl_uint4 Calls OpenCL function ::clEnqueueFillImage() [5.3.3]

cl_int enqueueCopyImage(

const Image &src_image, const Image &dst_image, const size_t<3> &src_origin,

const size_t<3> &dst_origin, const size_t<3> ®ion, const VECTOR_CLASS<Event> *events = NULL,

Event *event = NULL) const;

Also available as an inline non-member function.

Calls OpenCL function ::clEnqueueCopyImage() [5.3.3]

cl_int enqueueCopyImageToBuffer(

const Image &src, const Buffer &dst, const size_t<3> &src_origin, const size_t<3> ®ion, ::size_t dst_offset, const VECTOR_CLASS<Event> *events = NULL, Event *event = NULL) const;

Also available as an inline non-member function.

Calls OpenCL function ::clEnqueueCopyImageToBuffer() [5.3.4]

cl_int enqueueCopyBufferToImage(const Buffer &src, const Image &dst, ::size_t src_offset,

const size_t<3> &dst_origin,

const size_t<3> & region,

const VECTOR CLASS<Event> *events = NULL,

Event *event = NULL) const;

Also available as an inline non-member function.

Calls OpenCL function ::clEnqueueCopyBufferTolmage() [5.3.4]

void *enqueueMapBuffer(

const Buffer & buffer,

cl_bool blocking_map, cl_map_flags flags,

::size_t offset, ::size_t size,

const VECTOR_CLASS<Event> *events = NULL, Event *event = NULL, cl_int *err = NULL) const;

flags: See flags for enqueueMapImage() below.

Also available as an inline non-member function

Calls OpenCL function ::clEnqueueMapBuffer() [5.2.3]

void *enqueueMapImage(

const Image &buffer,

cl_bool blocking_map, cl_map_flags flags const size_t<3> &origin, const size_t<3> ®ion,

::size_t *row_pitch, ::size_t *slice_pitch, const VECTOR_CLASS<Event> *events = NULL,

Event *event = NULL, cl_int *err = NULL) const;

ags:
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

Calls OpenCL function ::clEnqueueMapImage() [5.3.5]

cl_int cl::enqueueUnmapMemObject(

const Memory & memory,

void *mapped_ptr,

const VECTOR_CLASS<Event> *events = NULL, Event *event = NULL) const;

Also available as an inline non-member function.

Calls OpenCL function ::clEnqueueUnmapMemObject() [5.4.2]

cl_int enqueueNDRangeKernel(

const Kernel & kernel,

const NDRange &offset

const NDRange & global,

const NDRange & local = NullRange,

const VECTOR_CLASS<Event> *events = NULL, Event *event = NULL) const;

Calls OpenCL function ::clEnqueueNDRangeKernel() [5.8]

cl_int enqueueTask(

const Kernel & kernel,

const VECTOR_CLASS<Event> *events = NULL,

Event *event = NULL) const;

Calls OpenCL function ::clEnqueueTask() [5.8]

cl_int enqueueNativeKernel(
 void (CL_CALLBACK *userFptr)(void *),

std::pair<void*, ::size t> args, const VECTOR_CLASS<Memory> *mem_objects = NULL, const VECTOR_CLASS<const void *> *mem_locs = NULL, const VECTOR_CLASS<Event> *events = NULL,

Event *event = NULL) const; Calls OpenCL function ::clEnqueueNativeKernel() [5.8]

cl_int enqueueMigrateMemObjects(const VECTOR_CLASS<Memory> &memObjects,

cl_mem_migration_flags flags, const VECTOR_CLASS<Event> *events = NULL, Event *event = NULL);

flags: See flags for enqueueMapImage() Calls OpenCL function ::clEnqueueMigrateMemObjects() [5.4.4]

cl_int enqueueMarkerWithWaitList(

const VECTOR CLASS<Event> *events = NULL,

Event *event = NULL); Calls OpenCL function ::clEnqueueMarkerWithWaitList() [5.10]

cl_int clEnqueueBarrierWithWaitList(

const VECTOR_CLASS<Event> *events = NULL, Event *event = NULL);

Calls OpenCL function ::clEnqueueMarkerWithWaitList() [5.10]

cl_int flush(void) const;

Also available as an inline non-member function.

Calls OpenCL function ::clFlush() [5.13]

cl_int finish(void) const;

Also available as an inline non-member function.

Calls OpenCL function ::clFinish() [5.13]

cl_int enqueueAcquireGLObjects(const VECTOR_CLASS<Memory> *memObjects = NULL, const VECTOR_CLASS<Event> *events = NULL,

Event *event = NULL) const;

Calls OpenCL function ::clEnqueueAcquireGLObjects() [9.7.6]

cl_int enqueueReleaseGLObjects(

const VECTOR_CLASS<Memory> *memObjects = NULL, const VECTOR_CLASS<Event> *events = NULL, Event *event = NULL) const;

Calls OpenCL function ::clEnqueueReleaseGLObjects() [9.7.6]

The following functions are also available as non-member functions, where they operate on the default command

enqueueReadBuffer() enqueueCopyBuffer() enqueueWritemage()

enqueueReadImage(), enqueueCopyImage(), enqueueMapBuffer(),

flush()

finish()

enqueueWriteBuffer().

enqueueCopyImageToBuffer() enqueueCopyBufferToImage() enqueueUnmapMemObject()

www.khronos.org/opencl

Functors

cl::EnqueueArgs

struct cl::EnqueueArgs is an interface for describing dispatch information.

EnqueueArgs(NDRange qlobal);

EnqueueArgs(NDRange global, NDRange local);

EnqueueArgs(NDRange *offset*, NDRange *global*, NDRange *local*);

EnqueueArgs(CommandQueue queue, NDRange global); **EnqueueArgs**(CommandQueue queue, NDRange global,

EnqueueArgs(CommandQueue queue, NDRange offset, NDRange global, NDRange local);

l··KernelFunctorGlobal

class template<class... Args> **KernelFunctorGlobal** is an interface exporting a functor interface to OpenCL cl::Kernel.

KernelFunctorGlobal(Kernel *kernel*, cl_int **err* = NULL);

KernelFunctorGlobal(const Program& *program*, const STRING_CLASS *name*, cl_int **err* = NULL);

Event operator() (const EnqueueArgs &args, Args... actuals); Event operator() (const EnqueueArgs &args, const Event &waitEvent, Args... actuals);

cl::make kernel

struct template<class... Args> cl::make_kernel : public KernelFunctorGlobal<Args...> is an extended interface to OpenCL kernels. make_kernel(const Program& program,
const STRING_CLASS name, cl_int *err = NULL);

template<class Args...> make_kernel(const Kernel kernel,
 cl int *err = NULL);

cl::NDRange [3.9]

NDRange(::size_t size0);

NDRange(::size_t size0, ::size_t size1);

NDRange(::size_t size0, ::size_t size1, ::size_t size2);

operator const ::size_t *() const;

::size_t dimensions(void) const;

EXCEPTIONS [4]

NDRange local);

To enable the use of exceptions, define the preprocessor macro __CL_ENABLE_EXCEPTIONS. Once enabled, an error originally reported via a return value will be reported by throwing the exception class cl::Error. By default the method cl::Error::what() will return a const pointer to a string naming the C API call that reported the error.

Preprocessor macro names:

BUILD_PROGRAM_ERR
COMPILE_PROGRAM_ERR
COPY_ERR
CREATE_BUFFER_ERR
CREATE_COMMAND_QUEUE_ERR
CREATE_CONTEXT_FROM_TYPE_ERR
CREATE_GL_BUFFER_ERR
CREATE_GL_TEXTURE_ERR
CREATE_IMAGE_ERR
CREATE_KERNEL_ERR
CREATE_KERNELS_IN_PROGRAM_ERR
CREATE_PROGRAM_WITH_BUILT_IN_KERNELS_ERR
CREATE_PROGRAM_WITH_SOURCE_ERR
CREATE_PROGRAM_WITH_BINARY_ERR
CREATE_SUBBUFFER_ERR
CREATE_USER_EVENT_ERR
ENQUEUE_COPY_BUFFER_TO_IMAGE_ERR

__ENQUEUE_COPY_BUFFER_ERR __ENQUEUE_COPY_BUFFER_RECT_ERR __ENQUEUE_COPY_IMAGE_ERR __ENQUEUE_COPY_IMAGE_TO_BUFFER_ERR __ENQUEUE_FILL_BUFFER_ERR __ENQUEUE_FILL_IMAGE_ERR __ENQUEUE_MAP_BUFFER_ERR __ENQUEUE_MAP_IMAGE_ERR __ENQUEUE_MIGRATE_MEM_OBJECTS_ERR __ENQUEUE_NATIVE_KERNEL_ _ENQUEUE_NDRANGE_KERNEL_ERR

ENQUEUE_N	ATIVE_KERNEL
_ENQUEUE_N	DRANGE_KERNEL_ERR
_ENQUEUE_R	EAD_BUFFER_ERR
_ENQUEUE_R	EAD_BUFFER_RECT_ERR
_ENQUEUE_R	EAD_IMAGE_ERR
_ENQUEUE_TA	ASK_ERR
ENOUGHE H	NIMAD MENA ODJECT EDD

_LINQULUL_IASK_LINK
_ENQUEUE_UNMAP_MEM_OBJECT_ERR
_ENQUEUE_WRITE_BUFFER_ERR
_ENQUEUE_WRITE_BUFFER_RECT_ERR
_ENQUEUE_WRITE_IMAGE_ERR
_FLUSH_ERR

_GET_COMMAND_QUEUE_INFO_ERR _GET_CONTEXT_INFO_ERR _GET_DEVICE_INFO_ERR

GET	_DEVICE_	IDS	ERR	

__GET_EVENT_INFO_ERR __GET_EVENT_PROFILE_INFO_ERR

__GET_IMAGE_INFO_ERR __GET_KERNEL_ARG_INFO_ERR

__GET_KERNEL_INFO_ERR

__GET_KERNEL_WORK_GROUP_INFO_ERR __GET_MEM_OBJECT_INFO_ERR

__GET_PLATFORM_INFO_ERR __GET_PROGRAM_INFO_ERR

__GET_PROGRAM_BUILD_INFO_ERR __GET_SAMPLER_INFO_ERR

__GET_SUPPORTED_IMAGE_FORMATS_ERR

__IMAGE_DIMENSION_ERR
RELEASE ERR

__RETAIN_ERR

_SET_COMMAND_QUEUE_PROPERTY_ERR

___SET_EVENT_CALLBACK_ERR __SET_KERNEL_ARGS_ERR

_SET_MEM_OBJECT_DESTRUCTOR_CALLBACK_ERR

_SET_PRINTF_CALLBACK_ERR _SET_USER_EVENT_STATUS_ERR _UNLOAD_COMPILER_ERR

__WAIT_FOR_EVENTS_ERR

Supported Data Types

The optional double scalar and vector types are supported if $CL_DEVICE_DOUBLE_FP_CONFIG$ is not zero.

OpenCL C++ Data Types

OpenCL C++ Data Type and Description		
cl::Error	exception object, derived from std::exception	
cl::size_t<>	interface for static-sized arrays of size_t	

Built-in OpenCL Scalar Data Types [6.1.1]

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
unsigned long, ulong	cl_ulong	64-bit unsigned
float	cl_float	32-bit float
double OPTIONAL	cl_double	64-bit. IEEE 754
half	cl_half	16-bit float (storage only)
size_t		32- or 64-bit unsigned integer

ptraim_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 OpenCL Vector Data Types [6.1.2]

charn cl charn 8-bit signed	
ssnam	
ucharn cl_ucharn 8-bit unsigned	
short <i>n</i> cl_short <i>n</i> 16-bit signed	
ushort <i>n</i> cl_ushort <i>n</i> 16-bit unsigned	
intn cl_intn 32-bit signed	
uint <i>n</i> cl_uint <i>n</i> 32-bit unsigned	
long <i>n</i> cl_long <i>n</i> 64-bit signed	
ulong <i>n</i> cl_ulong <i>n</i> 64-bit unsigned	
float <i>n</i> cl_float <i>n</i> 32-bit float	
doublen OPTIONAL cl_doublen 64-bit float	

Other Built-in OpenCL Data Types [6.1.3]

The optional types listed here other than event_t are only defined if CL_DEVICE_IMAGE_SUPPORT is CL_TRUE.

_	_	_	_
OpenCL Type			Description
image2d_t		OPTIONAL	2D image handle

image3d_t	OPTIONAL	3D image handle
image2d_array_t	OPTIONAL	2D image array
image1d_t	OPTIONAL	1D image handle
image1d_buffer_t	OPTIONAL	1D image buffer
image1d_array_t	OPTIONAL	1D image array
sampler_t	OPTIONAL	sampler handle
event_t		event handle

OpenCL Reserved Data Types [6.1.4]

OpenCL Type	Description
booln	boolean vector
halfn	16-bit, 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, imaginary floatn	32-bit complex, vector
complex double, complex doublen imaginary double, imaginary doublen	64-bit complex, vector
complex quad, complex quadn imaginary quad, imaginary quad,	128-bit complex, vector
floatnxm	n*m matrix of 32-bit floats
double <i>n</i> x <i>m</i>	n*m matrix of 64-bit floats

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.