cudaMemcpyFromSymbol(symbol, src, count, offset, kdir) cudaMemcpyFromSymbolAsync(dst, symbol, count, offset, kdir. stream) cudaMemcpyPeer(dst, dstdev, src, srcdvc, count) cudaMemcpvPeerAsvnc(dst. dstdev. src. srcdev. count. stream) cudaMemcpyToArray(dsta, dstx, dsty, src, count, kdir) cudaMemcpyToSymbol(symbol, src, count, offset, kdir) cudaMemcpyToSymbolAsync(symbol, src, count, offset, cudaMemcpy2D(dst, dpitch, src, spitch, width, height, kdir) cudaMemcpy2DArrayToArray(dsta, dstx, dsty, srca, srcx, srcy, width, height, kdir) *cudaMemcpy2DAsync(dst, dpitch, src, spitch, width, height, kdir. stream) cudaMemcpy2DFromArray(dst, dpitch, srca, srcx, srcy, width, height, kdir) cudaMemcpy2DToArray(dsta, dstx, dsty, src, spitch, width, height, kdir) cudaMemcpv3D(p) *cudaMemcpy3DAsync(p, stream) cudaMemcpv3DPeer(p) cudaMemcpy3DPeerAsync(p, stream) cudaMemGetInfo(free, total) cudaMemset(devptr. value, count) cudaMemset2D(devptr, pitch, value, width, height) cudaMemset3D(pitchptr, value, cext) cudaMemsetAsync(devptr. value, count, stream) cudaMemset2DAsync(devptr, pitch, value, width, height, stream) cudaMemset3DAsync(pitchptr, value, cext, stream)

API Routines for Execution Control

*cudaFuncGetAttributes(attr, func)
cudaFuncSetCacheConfig(func, cacheconfig)
cudaFuncSetSharedMemConfig(func, config)
cudaSetDoubleForDevice(d)
cudaSetDoubleForHost(d)

API Routines for Stream Management

cudaStreamCreate(stream)

*cudaStreamCreateWithFlags(stream, flags)

*cudaStreamDestroy(stream)

cudaStreamQuery(stream)

cudaStreamSynchronize(stream)

*cudaStreamWaitEvent(stream, events, flags)

API Routines for Event Management

cudaEventCreate(event)

*cudaEventCreateWithFlags(event, flags)

*cudaEventDestroy(event)

cudaEventElapsedTime(time, start, end)

cudaEventQuery(event)

*cudaEventRecord(event, stream) cudaEventSynchronize(event)

API Routines for Unified Addressing and Peer Device Memory Access

cudaDeviceCanAccessPeer(canAccessPeer, device, peerDevice) cudaDeviceDisablePeerAccess(peerDevice) cudaDeviceEnablePeerAccess(peerDevice, flags) cudaPointerGetAttributes(attr, ptr)

API Routines for Error Handling

- *cudaGetErrorString(errorcode)
- *cudaGetLastError()
- *cudaPeekAtLastError()

API Routines for Version Management

cudaDriverGetVersion(version)

- *cudaRuntimeGetVersion(version)
- * These API routines are supported in device code as well as host code.

Compiler Options

pgfortran a.cuf -Mcuda[=options]

Where options are one or more of the following separated by commas:

- cc20|cc2x|cc30,cc35|cc3x
- cuda6.01cuda6.5
- fastmath
- maxregcount:n
- nofma
- ptxinfo

Enter pgfortran -Mcuda -help for a complete list of compiler options.

Pre-compiled Host Modules

- cudafor contains Fortran interfaces for the CUDA API routines listed in this guide, the predefined types, as well as Fortran interfaces for device versions of the reduction intrinsics sum, maxval, and minval.
- cublas contains Fortran interfaces for the CUBLAS library.
 The standard Fortran BLAS interfaces are also overloaded to accept device data. Link with -lcublas.

 See http://docs.nvidia.com/cuda/cublas/
- cufft contains Fortran interfaces for the CUFFT library. Link with -lcufft.
 See http://docs.nvidia.com/cuda/cufft/
- cusparse contains Fortran interfaces for the CUSPARSE library. Link with -lcusparse.
 See http://docs.nvidia.com/cuda/cusparse/

CUDA Fortran 2015 Quick Reference Card

CUDA Fortran is a Fortran analog to the NVIDIA CUDA C language for programming GPUs. It includes language features, intrinsic functions and API routines for writing CUDA kernels and host control code in Fortran while remaining fully interoperable with CUDA C. Included in the language are subroutine attributes to define global (kernel) and device subroutines and functions, and variable attributes to declare and allocate device data and host pinned data. Most Fortran numeric and mathematical intrinsic functions can be used in device code, as can many CUDA device built-in and libm functions. The CUDA Fortran language allows allocatable device arrays, and array assignments between host and device arrays using standard Fortran syntax to move data between host and device memory. A full set of CUDA runtime API routines is available for low-level control of device memory, streams, asynchronous operations, and events.

PGI Compilers & Tools

www.pgroup.com/cudafortran

© 2014 NVIDIA Corporation. All rights reserved.

Subprogram Qualifiers

attributes(global)

- declares a subroutine as being a kernel
- must be a SUBROUTINE
- may not be recursive
- may not contain variables with SAVE attribute or data initialization
- may not have OPTIONAL arguments

attributes(device)

- declares a subprogram that is executed on and callable only from the device
- may not be recursive
- may not contain variables with the SAVE attribute or data initialization
- may not have OPTIONAL arguments

Variable Qualifiers

device

allocated in device global memory

constant

- allocated in device constant memory space
- may be written by a host subprogram; is read-only in global and device subprograms

shared

- allocated in device shared memory
- may only appear in a global or device subprogram

texture

- accessible read-only in device subprograms
- must be an F90 pointer, real or integer
- declare arguements intent(in) (cc3.5 or later only)

pinned

- allocated in host page-locked memory
- must be an allocatable array; valid only in host subprograms

managed (CUDA 6 or later only)

- declared on the host
- can be accessed from either host or device

Predefined Types, Constants and Variables

(Parenthesized names used in Host Control API descriptions)

Parameters

cuda_count_kind (count)
cuda_stream_kind (stream)

Types

C_DEVPTR (devptr) cudaArrayPtr (carray)
DIM3 (dim3) cudaChannelFormatDesc (cdesc)
cudaDeviceProp (prop) cudaFuncAttributes (attr)

cudaMemcpy3DParms (p) cudaEvent (event) cudaMemcpy3DPeerParms (p) cudaExtent (cext) cudaPitchedPtr (pitchptr) cudaPos cudaSymbol (symbol) cudaPointerAttributes (ptr)

Variables

type(dim3) :: threadidx, blockdim, blockidx, griddim integer(kind=4) :: warpsize

Device Code

Data Types

integer(kind= 1 | 2 | 4 | 8) character(len= 1) complex(kind= 4 | 8) logical(kind= 1 | 2 | 4 | 8) double precision real(kind=4 | 8)

Numeric and Logical Intrinsic Functions

abs(integer | real | complex) int(integer | real | complex) aimag(complex) logical(logical) aint(real) max(integer | real) anint(real) min(integer | real) ceiling(real) mod(integer | real) cmplx(real) modulo(integer | real)

cmplx(real,real) nint(real)

conjg(complex) real(integer | real | complex)

dim(integer | real) sign(integer | real)

floor(real)

Mathematical Intrinsic Functions

log(real | complex) acos(real) asin(real) log10(real) atan(real) sin(real | complex) atan2(real.real) sinh(real) cos(real | complex) sqrt(real | complex) cosh(real) tan(real) exp(real | complex) tanh(real)

Numeric Inquiry Intrinsic Functions

bit_size(integer) precision(real | complex) digits(integer | real) radix(integer | real) epsilon(real) range(integer | real | complex) huge(integer | real) selected_int_kind(integer) maxexponent(real) selected real kind(integer,integer) minexponent(real) tiny(real)

Bit Manipulation Intrinsic Functions

ishft(integer) btest(integer) iand(integer) ishftc(integer) ibclr(integer) leadz(integer) ibits(integer) mybits(integer) ibset(integer) not(integer) ieor(integer) popcnt(integer) ior(integer) poppar(integer)

CUDA Synchronization and Fence Functions

syncthreads() syncthreads count(integer | logical) syncthreads_and(integer | logical) syncthreads_or(integer | logical) threadfence() threadfence_block()

Reduction Intrinsic Functions

threadfence system()

all(logical) minloc(integer | real) minval(integer | real) any(logical) count(logical) maxloc(integer | real) sum(integer | real | complex) maxval(integer | real) product(integer | real | complex)

Random Number Intrinsic Functions

random number(real) random_seed(integer)

CUDA Warp Vote Functions

allthreads(logical) anythread(logical) ballot(integer | logical)

CUDA Warp Shuffle Functions

shfl(integer | real, [size]) shfl_up(integer | real, [size]) shfl_down(integer | real, [size]) shfl xor(integer | real, [size])

CUDA Atomic Functions

atomicadd(integer | real) atomicmax(integer | real) atomicand(integer) atomicmin(integer | real) atomicor(integer) atomiccas(integer | real) atomicdec(integer) atomicsub(integer | real) atomicexch(integer | real) atomicxor(integer) atomicinc(integer)

CUDA Device libm Routines

use libm acosh[f](x)Ilrint[f](x) asinh[f](x) Irint[f](x) asinf(x) Ilround[f](x) Iround[f](x) acosf(x)atan2f(x,v) logb[f](x) atanh[f](x)log10f(x)cbrt[f](x) logf(x)log1p[f](x)ceil[f](x) log2[f](x)copysign[f](x,y) cosf(x) modf[f](x,y)coshf(x) nearbyint[f](x) nextafter[f](x,y) erf[f](x)

```
erfc[f](x)
 pow[f](x,y)
expm1[f](x)
 remainder[f](x,y)
expf(x)
 remquo[f](x,v,i)
exp10[f](x)
 rint[f](x)
exp2[f](x)
 scalbn[f](x,n)
fabs[f](x)
 scalbln[f](x,n)
floor[f](x)
 sinf(x)
 sinhf(x)
fma[f](x,y,z)
fmax[f](x,y)
 sqrtf(x)
fmin[f](x,y)
 tanf(x)
 tanhf(x)
frexp[f](x,y)
ilogb[f](x)
 tgamma[f](x)
Idexp[f](x,y)
 trunc[f](x)
Igamma[f](x)
```

CUDA Device Built-in Routines

```
use cudadevice
```

```
double2[u]int_r[n|z|u|d](r)
___[u]mulhi(i, j)
__[u]mul64hi(i, j)
 __[u]int2double_r[n|z|u|d](i)
int as float(i)
 \underline{\underline{}}double2[u]ll_r[n|z|u|d](r)
 [u]ll2double_r[n|z|u|d](i)
float as int(i)
saturatef(r)
 fadd r[n|z|u|d](a, b)
 _[u]sad(i, j, k)
 fmul_r[n|z|u|d](a, b)
  fdividef(r, d)
 \__fmaf_r[n|z|u|d](a, b, c)
fdivide[f](r, d)
 frcp_r[n|z|u|d](a)
 _{r[n|z|u|d](a)}
  sinf(r)
cosf(r)
 _{\text{fdiv}_r[n|z|u|d](a,b)}
 tanf(r)
 dadd_r[n|z|u|d](x, y)
expf(r)
 \__dmul_r[n|z|u|d](x, y)
 exp10f(r)
 dfma_r[n|z|u|d](x, y, z)
__log2f(r)
 \__drcp_r[n|z|u|d](x)
log10f(r)
 \__dsqrt_r[n|z|u|d](x)
 ddiv_r[n|z|u|d](x, y)
__logf(r)
 _{\text{loat2}[u]int_r[n|z|u|d](r)}
__powf(r,d)
__clz[II](i)
 [u]int2float_r[n|z|u|d](i)
__ffs[II](i)
 _{\text{loat2}[u]|l_r[n|z|u|d](r)}
popc[II](i)
 [u]||2float r[n|z|u|d](i)
brev[II](i)
 __float2half_r[n|z|u|d](r)
half2float(i)
```

Host Control Code

Kernel Launch

```
call kernel<<<qrid,block[,[nbytes|*]</pre>
  [,streamid]]>>> ( arguments )
```

- grid and block are integer expressions, or type(dim3)
- nbytes specifies how many bytes of memory to allocate for dynamic shared memory
- streamid is a stream identifier

CUF Kernel

```
!$cuf kernel do[(n)] [<<< grid, block >>>]
  do i n ...
 do i_1 ...
```

- Create a kernel from the following **n** nested loops
- grid and block are lists of n integer expressions, corresponding to the n loops, starting with the innermost
- If any expression has the value 1, that loop will not correspond to a block or thread index
- If any expression is *, the compiler will choose a size to use for that dimension

API Routines for Device Management

```
cudaChooseDevice( devnum, prop )
*cudaDeviceGetCacheConfig( cacheconfig )
*cudaDeviceGetLimit( val, limit )
cudaDeviceGetSharedMemConfig(config)
cudaDeviceReset()
cudaDeviceSetCacheConfig( cacheconfig )
cudaDeviceSetLimit( limit, val )
cudaDeviceSetSharedMemConfig( config )
*cudaDeviceSynchronize()
*cudaGetDevice( devnum )
*cudaGetDeviceCount( numdev )
*cudaGetDeviceProperties( prop, devnum )
cudaSetDevice( devnum )
cudaSetDeviceFlags(flags)
cudaSetValidDevices( devices, numdev )
```

```
API Routines for Memory Management and Data Transfer
*cudaFree( devptr )
cudaFreeArray( arrayptr )
cudaFreeHost( hostptr )
cudaGetSymbolAddress( devptr, symbol )
cudaGetSymbolSize( size, symbol )
cudaHostAlloc( hostptr, size, flags )
cudaHostGetDevicePointer( devptr, hostptr, flags )
cudaHostGetFlags( flags, hostptr )
cudaHostRegister( hostptr, count, flags )
cudaHostUnregister( hostptr )
*cudaMalloc( devptr, count )
cudaMallocArray( arrayptr, channeldesc, width, height )
cudaMallocHost( hostptr, size )
cudaMallocPitch( devptr, pitch, width, height )
cudaMalloc3D( pitchptr, cext )
cudaMalloc3DArray( carray, cdesc, cext )
cudaMemcpy(dst, src, count, kdir)
cudaMemcpyArrayToArray( dsta, dstx, dsty, srca, srcx,
srcv. count. kdir )
*cudaMemcpyAsync( dst, src, count, kdir, stream )
cudaMemcpyFromArray( dst, srca, srcx, srcy, count, kdir )
```