

PG-00000-002_V1.0 June, 2007 CUBLAS Library PG-00000-002_V1.0

Published by NVIDIA Corporation 2701 San Tomas Expressway Santa Clara, CA 95050

Notice

ALL NVIDIA DESIGN SPECIFICATIONS, REFERENCE BOARDS, FILES, DRAWINGS, DIAGNOSTICS, LISTS, AND OTHER DOCUMENTS (TOGETHER AND SEPARATELY, "MATERIALS") ARE BEING PROVIDED "AS IS." NVIDIA MAKES NO WARRANTIES, EXPRESSED, IMPLIED, STATUTORY, OR OTHERWISE WITH RESPECT TO THE MATERIALS, AND EXPRESSLY DISCLAIMS ALL IMPLIED WARRANTIES OF NONINFRINGEMENT, MERCHANTABILITY, AND FITNESS FOR A PARTICULAR PURPOSE.

Information furnished is believed to be accurate and reliable. However, NVIDIA Corporation assumes no responsibility for the consequences of use of such information or for any infringement of patents or other rights of third parties that may result from its use. No license is granted by implication or otherwise under any patent or patent rights of NVIDIA Corporation. Specifications mentioned in this publication are subject to change without notice. This publication supersedes and replaces all information previously supplied. NVIDIA Corporation products are not authorized for use as critical components in life support devices or systems without express written approval of NVIDIA Corporation.

Trademarks

NVIDIA, CUDA, and the NVIDIA logo are trademarks or registered trademarks of NVIDIA Corporation in the United States and other countries. Other company and product names may be trademarks of the respective companies with which they are associated.

Copyright

© 2005–2007 by NVIDIA Corporation. All rights reserved.

Table of Contents

The CUBLAS Library	1
CUBLAS Types	
CUBLAS Helper Functions. Function cublasInit(). Function cublasShutdown() Function cublasGetError() Function cublasAlloc(). Function cublasFree(). Function cublasSetVector() Function cublasGetVector() Function cublasSetMatrix() Function cublasGetMatrix()	8 8 8 9 9 10
BLAS1 Functions	.12
Single-precision BLAS1 Functions Function cublasIsamax() Function cublasIsamin() Function cublasSasum() Function cublasSaxpy() Function cublasScopy() Function cublasSdot() Function cublasSnrm2() Function cublasSrot() Function cublasSrotg() Function cublasSrotmg() Function cublasSrotmg() Function cublasSrotmg() Function cublasSscal() Function cublasSswap()	13 14 15 16 17 18 19 20 21 22
Single-precision Complex BLAS1 Functions Function cublasCaxpy() Function cublasCcopy() Function cublasCdotc() Function cublasCdotu() Function cublasCscal()	25 26 27 28

Function cublasCsscal()	
Function cublasCswap()	.30
Function cublasIcamax()	
Function cublasIcamin()	.32
Function cublasScasum()	
Function cublasScnrm2()	.34
BLAS2 and BLAS3 Functions	.35
Single-precision BLAS2 Functions	.36
Function cublasSgbmv()	
Function cublasSgemv()	.38
Function cublasSger()	.39
Function cublasSsbmv()	.40
Function cublasSspmv()	.42
Function cublasSspr()	.43
Function cublasSspr2()	.44
Function cublasSsymv()	.45
Function cublasSsyr()	.46
Function cublasSsyr2()	
Function cublasStbmv()	
Function cublasStbsv()	
Function cublasStpmv()	
Function cublasStpsv()	
Function cublasStrmv()	
Function cublasStrsv()	.56
Single-precision Complex BLAS2 Functions	.57
Single-precision BLAS3 Functions	
Function cublasSgemm()	
Function cublasSsymm()	
Function cublasSsyrk()	.62
Function cublasSsyr2k()	
Function cublasStrmm()	
Function cublasStrsm()	.67
Single-precision Complex BLAS3 Functions	.69
Function cublasCgemm()	
CURLAS Fortran Rindings	71

CHAPTER

1

The CUBLAS Library

CUBLAS is an implementation of BLAS (Basic Linear Algebra Subprograms) on top of the NVIDIA[®] CUDA[™] (compute unified device architecture) driver. It allows access to the computational resources of NVIDIA GPUs. The library is self-contained at the API level, that is, no direct interaction with the CUDA driver is necessary.

The basic model by which applications use the CUBLAS library is to create matrix and vector objects in GPU memory space, fill them with data, call a sequence of CUBLAS functions, and, finally, upload the results from GPU memory space back to the host. To accomplish this, CUBLAS provides helper functions for creating and destroying objects in GPU space, and for writing data to and retrieving data from these objects.

For maximum compatibility with existing Fortran environments, CUBLAS uses column-major storage and 1-based indexing. Since C and C++ use row-major storage, applications cannot use the native array semantics for two-dimensional arrays. Instead, macros or inline functions should be defined to implement matrices on top of one-dimensional arrays. For Fortran code ported to C in mechanical fashion, one may chose to retain 1-based indexing to avoid the need to

transform loops. In this case, the array index of a matrix element in row i and column j can be computed via the following macro:

```
#define IDX2F(i,j,ld) ((((j)-1)*(ld))+((i)-1))
```

Here, 1d refers to the leading dimension of the matrix as allocated, which in the case of column-major storage is the number of rows. For natively written C and C++ code, one would most likely chose 0-based indexing, in which case the indexing macro becomes

```
\#define\ IDX2C(i,j,ld)\ (((j)*(ld))+(i))
```

Please refer to the code examples at the end of this section, which show a tiny application implemented in Fortran on the host (Example 1. "Fortran 77 Application Executing on the Host") and show versions of the application written in C using CUBLAS for the indexing styles described above (Example 2. "Application Using C and CUBLAS: 1-based Indexing" and Example 3. "Application Using C and CUBLAS: 0-based Indexing").

Because the CUBLAS core functions (as opposed to the helper functions) do not return error status directly (for reasons of compatibility with existing BLAS libraries), CUBLAS provides a separate function to aid in debugging that retrieves the last recorded error.

Currently, only a subset of the CUBLAS core functions is implemented.

The interface to the CUBLAS library is the header file cublas.h. Applications using CUBLAS need to link against the DSO cublas.so (Linux) or the DLL cublas.dll (Win32) when building for the device, and against the DSO cublasemu.so (Linux) or the DLL cublasemu.dll (Win32) when building for device emulation.

Following these three examples, the remainder of this chapter discusses "CUBLAS Types" on page 7 and "CUBLAS Helper Functions" on page 7.

The CUBLAS Library

Example 1. Fortran 77 Application Executing on the Host

```
subroutine modify (m, ldm, n, p, q, alpha, beta)
implicit none
integer ldm, n, p, q
real*4 m(ldm,*), alpha, beta
external sscal
call sscal (n-p+1, alpha, m(p,q), ldm)
call sscal (ldm-p+1, beta, m(p,q), 1)
return
end
program matrixmod
implicit none
integer M, N
parameter (M=6, N=5)
real*4 a(M,N)
integer i, j
do j = 1, N
  do i = 1, M
 a(i,j) = (i-1) * M + j
  enddo
enddo
call modify (a, M, N, 2, 3, 16.0, 12.0)
do j = 1, N
  do i = 1, M
 write(*,"(F7.0\$)") a(i,j)
  enddo
  write (*,*) ""
enddo
stop
end
```

Example 2. Application Using C and CUBLAS: 1-based Indexing

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
#include "cublas.h"
#define IDX2F(i,j,ld) ((((j)-1)*(ld))+((i)-1))
void modify (float *m, int ldm, int n, int p, int q, float alpha,
 float beta)
{
 cublasSscal (n-p+1, alpha, &m[IDX2F(p,q,ldm)], ldm);
 cublasSscal (ldm-p+1, beta, &m[IDX2F(p,q,ldm)], 1);
}
#define M 6
#define N 5
int main (void)
 int i, j;
 cublasStatus stat;
 float* devPtrA;
 float* a = 0;
 a = (float *)malloc (M * N * sizeof (*a));
 if (!a) {
 printf ("host memory allocation failed");
 return EXIT_FAILURE;
 for (j = 1; j \le N; j++) {
 for (i = 1; i <= M; i++) {
 a[IDX2F(i,j,M)] = (i-1) * M + j;
 }
 cublasInit();
 stat = cublasAlloc (M*N, sizeof(*a), (void**)&devPtrA);
```

The CUBLAS Library

Example 2. Application Using C and CUBLAS: 1-based Indexing (continued)

```
if (stat != CUBLAS_STATUS_SUCCESS) {
 printf ("device memory allocation failed");
 return EXIT_FAILURE;
}
cublasSetMatrix (M, N, sizeof(*a), a, M, devPtrA, M);
modify (devPtrA, M, N, 2, 3, 16.0f, 12.0f);
cublasGetMatrix (M, N, sizeof(*a), devPtrA, M, a, M);
cublasFree (devPtrA);
cublasFree (devPtrA);
cublasShutdown();
for (j = 1; j <= N; j++) {
 for (i = 1; i <= M; i++) {
 printf ("%7.0f", a[IDX2F(i,j,M)]);
 }
 printf ("\n");
}
return EXIT_SUCCESS;
}</pre>
```

Example 3. Application Using C and CUBLAS: 0-based Indexing

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
#include "cublas.h"

#define IDX2C(i,j,ld) (((j)*(ld))+(i))

void modify (float *m, int ldm, int n, int p, int q, float alpha, float beta)

{
 cublasSscal (n-p, alpha, &m[IDX2C(p,q,ldm)], ldm);
 cublasSscal (ldm-p, beta, &m[IDX2C(p,q,ldm)], 1);
}

#define M 6
#define M 6
#define N 5
```

Example 3. Application Using C and CUBLAS: 0-based Indexing (continued)

```
int main (void)
 int i, j;
 cublasStatus stat;
 float* devPtrA;
 float* a = 0;
 a = (float *)malloc (M * N * sizeof (*a));
 if (!a) {
 printf ("host memory allocation failed");
 return EXIT_FAILURE;
 for (j = 0; j < N; j++) {
 for (i = 0; i < M; i++) {
 a[IDX2C(i,j,M)] = i * M + j + 1;
 cublasInit();
 stat = cublasAlloc (M*N, sizeof(*a), (void**)&devPtrA);
 if (stat != CUBLAS_STATUS_SUCCESS) {
 printf ("device memory allocation failed");
 return EXIT_FAILURE;
 cublasSetMatrix (M, N, sizeof(*a), a, M, devPtrA, M);
 modify (devPtrA, M, N, 1, 2, 16.0f, 12.0f);
 cublasGetMatrix (M, N, sizeof(*a), devPtrA, M, a, M);
 cublasFree (devPtrA);
 cublasShutdown();
 for (j = 0; j < N; j++) {
 for (i = 0; i < M; i++) {
 printf ("%7.0f", a[IDX2C(i,j,M)]);
 printf ("\n");
 return EXIT_SUCCESS;
```

CUBLAS Types

The only CUBLAS type is cublasStatus.

Type cublasStatus

The type **cublasStatus** is used for function status returns. CUBLAS helper functions return status directly, while the status of CUBLAS core functions can be retrieved via **cublasGetError()**. Currently, the following values are defined:

cublasStatus Values

CUBLAS STATUS SUCCESS	operation completed successfully
CUBLAS_STATUS_NOT_INITIALIZED	CUBLAS library not initialized
CUBLAS_STATUS_ALLOC_FAILED	resource allocation failed
CUBLAS_STATUS_INVALID_VALUE	unsupported numerical value was passed to function
CUBLAS_STATUS_MAPPING_ERROR	access to GPU memory space failed
${\tt CUBLAS_STATUS_EXECUTION_FAILED}$	GPU program failed to execute
CUBLAS_STATUS_INTERNAL_ERROR	an internal CUBLAS operation failed

CUBLAS Helper Functions

The following are the CUBLAS helper functions:

- □ "Function cublasInit()" on page 8
- □ "Function cublasShutdown()" on page 8
- □ "Function cublasGetError()" on page 8
- □ "Function cublasAlloc()" on page 8
- □ "Function cublasFree()" on page 9
- □ "Function cublasSetVector()" on page 9
- □ "Function cublasGetVector()" on page 10
- □ "Function cublasSetMatrix()" on page 10
- □ "Function cublasGetMatrix()" on page 11

Function cublasInit()

cublasStatus cublasInit (void)

initializes the CUBLAS library and must be called before any other CUBLAS API function is invoked. It allocates hardware resources necessary for accessing the GPU.

Return Values

CUBLAS_STATUS_ALLOC_FAILED if resources could not be allocated
CUBLAS_STATUS_SUCCESS if CUBLAS library initialized successfully

Function cublasShutdown()

```
cublasStatus
cublasShutdown (void)
```

releases CPU-side resources used by the CUBLAS library. The release of GPU-side resources may be deferred until the application shuts down.

Return Values

CUBLAS_STATUS_NOT_INITIALIZED if CUBLAS library was not initialized
CUBLAS_STATUS_SUCCESS CUBLAS library shut down successfully

Function cublasGetError()

```
cublasStatus
cublasGetError (void)
```

returns the last error that occurred on invocation of any of the CUBLAS core functions. While the CUBLAS helper functions return status directly, the CUBLAS core functions do not, improving compatibility with those existing environments that do not expect BLAS functions to return status. Reading the error status via cublasGetError() resets the internal error state to CUBLAS_STATUS_SUCCESS.

Function cublasAlloc()

```
cublasStatus
cublasAlloc (int n, int elemSize, void **devicePtr)
```

creates an object in GPU memory space capable of holding an array of n elements, where each element requires elemSize bytes of storage. If the function call is successful, a pointer to the object in GPU memory space is placed in devicePtr. Note that this is a device pointer that cannot be dereferenced in host code. Function cublasAlloc() is a wrapper around cudaMalloc(). Device pointers returned by cublasAlloc() can therefore be passed to any CUDA device kernels, not just CUBLAS functions.

Return Values

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_INVALID_VALUE	if $n \le 0$ or elemSize ≤ 0
CUBLAS_STATUS_ALLOC_FAILED	if the object could not be allocated due to lack of resources.
CUBLAS_STATUS_SUCCESS	if storage was successfully allocated

Function cublasFree()

```
cublasStatus
cublasFree (const void *devicePtr)
```

destroys the object in GPU memory space referenced by devicePtr. Return Values

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_INTERNAL_ERROR	if the object could not be deallocated
CUBLAS_STATUS_SUCCESS	if object was deallocated successfully

Function cublasSetVector()

copies n elements from a vector \mathbf{x} in CPU memory space to a vector \mathbf{y} in GPU memory space. Elements in both vectors are assumed to have a size of elemsize bytes. Storage spacing between consecutive elements is incx for the source vector \mathbf{x} and incy for the destination vector \mathbf{y} . In general, \mathbf{y} points to an object, or part of an object, allocated via **cublasAlloc()**. Column-major format for two-dimensional matrices is assumed throughout CUBLAS. If the vector is part of a matrix, a

vector increment equal to 1 accesses a (partial) column of the matrix. Similarly, using an increment equal to the leading dimension of the matrix accesses a (partial) row.

Return Values

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_INVALID_VALUE	if incx, incy, or elemSize <= 0
CUBLAS_STATUS_MAPPING_ERROR	if error accessing GPU memory
CUBLAS_STATUS_SUCCESS	if operation completed successfully

Function cublasGetVector()

```
cublasStatus
```

copies n elements from a vector x in GPU memory space to a vector y in CPU memory space. Elements in both vectors are assumed to have a size of elemSize bytes. Storage spacing between consecutive elements is incx for the source vector x and incy for the destination vector y. In general, x points to an object, or part of an object, allocated via cublasAlloc(). Column-major format for two-dimensional matrices is assumed throughout CUBLAS. If the vector is part of a matrix, a vector increment equal to 1 accesses a (partial) column of the matrix. Similarly, using an increment equal to the leading dimension of the matrix accesses a (partial) row.

Return Values

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_INVALID_VALUE	if incx, incy, or elemSize <= 0
CUBLAS_STATUS_MAPPING_ERROR	if error accessing GPU memory
CUBLAS_STATUS_SUCCESS	if operation completed successfully

Function cublasSetMatrix()

copies a tile of rowsxcols elements from a matrix A in CPU memory space to a matrix B in GPU memory space. Each element requires storage of elemSize bytes. Both matrices are assumed to be stored in column-major format, with the leading dimension (that is, the number of rows) of source matrix A provided in lda, and the leading dimension of destination matrix B provided in ldb. B is a device pointer that points to an object, or part of an object, that was allocated in GPU memory space via cublasAlloc().

Return Values

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_INVALID_VALUE	<pre>if rows Or cols < 0; Or elemSize, lda, Or ldb <= 0</pre>
CUBLAS_STATUS_MAPPING_ERROR	if error accessing GPU memory
CUBLAS_STATUS_SUCCESS	if operation completed successfully

Function cublasGetMatrix()

```
cublasStatus
```

copies a tile of rowsxcols elements from a matrix A in GPU memory space to a matrix B in CPU memory space. Each element requires storage of elemSize bytes. Both matrices are assumed to be stored in column-major format, with the leading dimension (that is, the number of rows) of source matrix A provided in lda, and the leading dimension of destination matrix B provided in ldb. A is a device pointer that points to an object, or part of an object, that was allocated in GPU memory space via cublasAlloc().

Return Values

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_INVALID_VALUE	<pre>if rows Or cols < 0; Or elemSize, lda, Or ldb <= 0</pre>
CUBLAS_STATUS_MAPPING_ERROR	if error accessing GPU memory
CUBLAS_STATUS_SUCCESS	if operation completed successfully

CHAPTER

2

BLAS1 Functions

Level 1 Basic Linear Algebra Subprograms (BLAS1) are functions that perform scalar, vector, and vector-vector operations. The CUBLAS BLAS1 implementation is described in these sections:

- □ "Single-precision BLAS1 Functions" on page 13
- □ "Single-precision Complex BLAS1 Functions" on page 25

Single-precision BLAS1 Functions

The single-precision BLAS1 functions are as follows:

- □ "Function cublasIsamax()" on page 13
- □ "Function cublasIsamin()" on page 14
- □ "Function cublasSasum()" on page 15
- □ "Function cublasSaxpy()" on page 15
- □ "Function cublasScopy()" on page 16
- □ "Function cublasSdot()" on page 17
- □ "Function cublasSnrm2()" on page 18
- □ "Function cublasSrot()" on page 19
- □ "Function cublasSrotg()" on page 20
- □ "Function cublasSrotm()" on page 21
- □ "Function cublasSrotmg()" on page 22
- □ "Function cublasSscal()" on page 23
- □ "Function cublasSswap()" on page 24

Function cublasIsamax()

int

```
cublasIsamax (int n, const float *x, int incx)
```

finds the smallest index of the maximum magnitude element of single-precision vector \mathbf{x} ; that is, the result is the first \mathbf{i} , \mathbf{i} = 0 to \mathbf{n} -1, that maximizes abs(\mathbf{x} [1 + \mathbf{i} * inc \mathbf{x}]). The result reflects 1-based indexing for compatibility with Fortran.

Input

n	number of elements in input vector
x	single-precision vector with n elements
incx	storage spacing between elements of x

Output

returns the smallest index (returns zero if $n \le 0$ or incx ≤ 0)

Reference: http://www.netlib.org/blas/isamax.f

PG-00000-002_V1.0 NVIDIA

Error status for this function can be retrieved via cublasGetError().	,
Error Status	

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_ALLOC_FAILED	if function could not allocate reduction buffer
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasIsamin()

int

cublasIsamin (int n, const float *x, int incx)

finds the smallest index of the minimum magnitude element of singleprecision vector x; that is, the result is the first i, i = 0 to n-1, that minimizes abs(x[1+i*incx]). The result reflects 1-based indexing for compatibility with Fortran.

Input

n	number of elements in input vector
x	single-precision vector with n elements
incx	storage spacing between elements of \mathbf{x}

Output

returns the smallest index (returns zero if n <= 0 or incx <= 0)

Reference: http://www.netlib.org/scilib/blass.f

Error status for this function can be retrieved via cublasGetError().

Frror Status

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_ALLOC_FAILED	if function could not allocate reduction buffer
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

14 PG-00000-002_V1.0 **NVIDIA**

Function cublasSasum()

float

```
cublasSasum (int n, const float *x, int incx)
```

computes the sum of the absolute values of the elements of single-precision vector x; that is, the result is the sum from i = 0 to n-1 of abs(x[1+i*incx]).

Input

n	number of elements in input vector
x	single-precision vector with n elements
incx	storage spacing between elements of \mathbf{x}

Output

returns the single-precision sum of absolute values (returns zero if n <= 0 or incx <= 0, or if an error occurred)

Reference: http://www.netlib.org/blas/sasum.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_ALLOC_FAILED	if function could not allocate reduction buffer
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasSaxpy()

void

multiplies single-precision vector \mathbf{x} by single-precision scalar alpha and adds the result to single-precision vector \mathbf{y} ; that is, it overwrites single-precision \mathbf{y} with single-precision alpha * $\mathbf{x} + \mathbf{y}$.

```
For i = 0 to n-1, it replaces
```

```
y[ly+i*incy] with alpha *x[lx+i*incx]+y[ly+i*incy],
```

where

```
1x = 1 if incx >= 0, else

1x = 1 + (1 - n) * incx;
```

ly is defined in a similar way using incy.

Input

n	number of elements in input vectors
alpha	single-precision scalar multiplier
x	single-precision vector with n elements
incx	storage spacing between elements of x
У	single-precision vector with n elements
incy	storage spacing between elements of $_{\mathtt{Y}}$

Output

y single-precision result (unchanged if $n \le 0$)

Reference: http://www.netlib.org/blas/saxpy.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

```
CUBLAS_STATUS_NOT_INITIALIZED if CUBLAS library was not initialized CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU
```

Function cublasScopy()

```
void
```

copies the single-precision vector \mathbf{x} to the single-precision vector \mathbf{y} . For i = 0 to n-1, it copies

```
x[lx+i*incx] to y[ly+i*incy],
```

where

```
1x = 1 if incx >= 0, else

1x = 1 + (1-n) * incx;
```

16 PG-00000-002_V1.0 NVIDIA

ly is defined	in a	similar	way	using	incy.

I	n	р	u	t
		1		

n	number of elements in input vectors
x	single-precision vector with n elements
incx	storage spacing between elements of x
У	single-precision vector with n elements
incy	storage spacing between elements of _Y

Output

У	contains single-precision vector ${f x}$

Reference: http://www.netlib.org/blas/scopy.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

```
CUBLAS_STATUS_NOT_INITIALIZED if CUBLAS library was not initialized CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU
```

Function cublasSdot()

float

computes the dot product of two single-precision vectors. It returns the dot product of the single-precision vectors x and y if successful, and 0.0f otherwise. It computes the sum for i = 0 to n-1 of

```
x[lx+i*incx]*y[ly+i*incy],
```

where

```
1x = 1 if incx >= 0, else

1x = 1 + (1-n) * incx;
```

ly is defined in a similar way using incy.

Input

```
n number of elements in input vectors

x single-precision vector with n elements

incx storage spacing between elements of x
```

PG-00000-002_V1.0 NVIDIA

Input (continued)

У	single-precision vector with n elements
incy	storage spacing between elements of y

Output

returns single-precision dot product (returns zero if n <= 0)

Reference: http://www.netlib.org/blas/sdot.f

Error status for this function can be retrieved via **cublasGetError()**.

Error Status

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_ALLOC_FAILED	if function could not allocate reduction buffer
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to execute on GPU

Function cublasSnrm2()

float

cublasSnrm2 (int n, const float *x, int incx)

computes the Euclidean norm of the single-precision n-vector x (with storage increment incx). This code uses a multiphase model of accumulation to avoid intermediate underflow and overflow.

Input

n	number of elements in input vector
x	single-precision vector with n elements
incx	storage spacing between elements of x

Output

returns the Euclidian norm (returns zero if n <= 0, incx <= 0, or if an error occurred)

Reference: http://www.netlib.org/blas/snrm2.f

Reference: http://www.netlib.org/slatec/lin/snrm2.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_ALLOC_FAILED	if function could not allocate reduction buffer
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasSrot()

void

multiplies a 2×2 matrix
$$\begin{bmatrix} sc ss \\ -ss sc \end{bmatrix}$$
 with the 2×n matrix $\begin{bmatrix} x^T \\ y^T \end{bmatrix}$.

The elements of x are in x[lx+i*incx], i = 0 to n-1, where

$$1x = 1 \text{ if incx} >= 0, \text{ else}$$

 $1x = 1 + (1 - n) * \text{incx};$

y is treated similarly using ly and incy.

Input

n	number of elements in input vectors
x	single-precision vector with n elements
incx	storage spacing between elements of x
У	single-precision vector with n elements
incy	storage spacing between elements of y
sc	element of rotation matrix
ss	element of rotation matrix
	Cicincia of rotation matrix

Output

х	rotated vector x (unchanged if n <= 0)
У	rotated vector y (unchanged if $n \le 0$)

Reference: http://www.netlib.org/blas/srot.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasSrotg()

void

cublasSrotg (float *sa, float *sb, float *sc, float *ss) constructs the Givens transformation

$$G = \begin{bmatrix} sc ss \\ -ss sc \end{bmatrix}, \quad sc^2 + ss^2 = 1$$

which zeros the second entry of the 2-vector $\begin{bmatrix} sa & sb \end{bmatrix}^T$.

The quantity $r = \pm \sqrt{sa^2 + sb^2}$ overwrites sa in storage. The value of sb is overwritten by a value z which allows sc and ss to be recovered by the following algorithm:

if
$$z = 1$$
 set $sc = 0.0$ and $ss = 1.0$.
if $abs(z) < 1$ set $sc = \sqrt{1-z^2}$ and $ss = z$.
if $abs(z) > 1$ set $sc = 1/z$ and $ss = \sqrt{1-sc^2}$.

The function ${\tt cublasSrot(n, x, incx, y, incy, sc, ss)}$ normally is called next to apply the transformation to a $2 \times n$ matrix.

Input

sa	single-precision scalar
sb	single-precision scalar
Output	
sa	single-precision r
sb	single-precision z
sc	single-precision result
SS	single-precision result

Reference: http://www.netlib.org/blas/srotg.f

This function does not set any error status.

Function cublasSrotm()

applies the modified Givens transformation, h, to the $2\times n$ matrix $\begin{bmatrix} x^T \\ y^T \end{bmatrix}$

The elements of x are in x[lx + i * incx], i = 0 to n-1, where

$$1x = 1$$
 if incx >= 0, else
 $1x = 1 + (1-n) * incx;$

y is treated similarly using ly and incy.

With sparam[0] = sflag, h has one of the following forms:

Input

n	number of elements in input vectors.
х	single-precision vector with ${\tt n}$ elements.
incx	storage spacing between elements of x.
У	single-precision vector with ${\tt n}$ elements.
incy	storage spacing between elements of y.
sparam	5-element vector. sparam[0] is sflag described above. sparam[1] through sparam[4] contain the 2×2 rotation matrix h: sparam[1] contains sh00, sparam[2] contains sh10, sparam[3] contains sh01, and sparam[4] contains sh11.

Output

x	rotated vector x (unchanged if $n \le 0$)
У	rotated vector y (unchanged if $n \le 0$)

Reference: http://www.netlib.org/blas/srotm.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

CUBLAS_STATUS_NOT_INITIALIZED if CUBLAS library was not initialized CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU

Function cublasSrotmg()

void

constructs the modified Givens transformation matrix h which zeros the second component of the 2-vector $(\sqrt{\text{sd1}}*\text{sx1}, \sqrt{\text{sd2}}*\text{sy1})^T$.

With sparam[0] = sflag, h has one of the following forms:

$$\begin{split} & \text{sflag} = -1.0f & \text{sflag} = 0.0f \\ & \text{h} = \begin{bmatrix} \text{sh00 sh01} \\ \text{sh10 sh11} \end{bmatrix} & \text{h} = \begin{bmatrix} 1.0f \text{ sh01} \\ \text{sh10 1.0f} \end{bmatrix} \\ & \text{sflag} = 1.0f & \text{sflag} = -2.0f \\ & \text{h} = \begin{bmatrix} \text{sh00 1.0f} \\ -1.0f \text{ sh11} \end{bmatrix} & \text{h} = \begin{bmatrix} 1.0f & 0.0f \\ 0.0f & 1.0f \end{bmatrix} \\ \end{split}$$

sparam[1] through sparam[4] contain sh00, sh10, sh01, and sh11, respectively. Values of 1.0f, -1.0f, or 0.0f implied by the value of sflag are not stored in sparam.

Input

sd1	single-precision scalar.	
sd2	single-precision scalar.	
sx1	single-precision scalar.	
sy1	single-precision scalar.	

PG-00000-002_V1.0 NVIDIA

\sim		
Οι	ıtc	ut

sd1	changed to represent the effect of the transformation.
sd2	changed to represent the effect of the transformation.
sx1	changed to represent the effect of the transformation.
sparam	5-element vector. sparam[0] is sflag described above. sparam[1] through sparam[4] contain the 2×2 rotation matrix h: sparam[1] contains sh00, sparam[2] contains sh10, sparam[3] contains sh01, and sparam[4] contains sh11.

Reference: http://www.netlib.org/blas/srotmg.f

This function does not set any error status.

Function cublasSscal()

void

cublasSscal (int n, float alpha, float *x, int incx) replaces single-precision vector x with single-precision alpha * x. For i = 0 to n-1, it replaces

```
x[lx+i*incx] with alpha * x[lx+i*incx],
```

where

```
1x = 1 if incx >= 0, else

1x = 1 + (1-n) * incx.
```

Input

n	number of elements in input vector
alpha	single-precision scalar multiplier
x	single-precision vector with n elements
incx	storage spacing between elements of \mathbf{x}

Output

x single-precision result (unchanged if n <= 0 or incx <= 0)

Reference: http://www.netlib.org/blas/sscal.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasSswap()

void

interchanges single-precision vector \mathbf{x} with single-precision vector \mathbf{y} . For $\mathbf{i} = 0$ to $\mathbf{n}-1$, it interchanges

```
x[lx+i*incx] with y[ly+i*incy],
```

where

```
1x = 1 \text{ if incx} >= 0, \text{ else}

1x = 1 + (1-n) * \text{incx};
```

ly is defined in a similar manner using incy.

Input

•	
n	number of elements in input vectors
x	single-precision vector with n elements
incx	storage spacing between elements of x
У	single-precision vector with n elements
incy	storage spacing between elements of _Y

Output

х	input vector y (unchanged if n <= 0)
У	input vector x (unchanged if n <= 0)

Reference: http://www.netlib.org/blas/sswap.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

24 PG-00000-002_V1.0 NVIDIA

Single-precision Complex BLAS1 Functions

The single-precision complex BLAS1 functions are as follows:

- □ "Function cublasCaxpy()" on page 25
- □ "Function cublasCcopy()" on page 26
- □ "Function cublasCdotc()" on page 27
- □ "Function cublasCdotu()" on page 28
- □ "Function cublasCscal()" on page 29
- □ "Function cublasCsscal()" on page 30
- □ "Function cublasCswap()" on page 30
- □ "Function cublasIcamax()" on page 31
- □ "Function cublasIcamin()" on page 32
- □ "Function cublasScasum()" on page 33
- □ "Function cublasScnrm2()" on page 34

Function cublasCaxpy()

```
void
```

multiplies single-precision complex vector \mathbf{x} by single-precision complex scalar alpha and adds the result to single-precision complex vector \mathbf{y} ; that is, it overwrites single-precision complex \mathbf{y} with single-precision complex alpha * $\mathbf{x} + \mathbf{y}$.

```
For i = 0 to n-1, it replaces
 y[ly + i * incy] with alpha * x[lx + i * incx] + y[ly + i * incy],
where
 lx = 0 if incx >= 0, else
 lx = 1 + (1 - n) * incx;
```

ly is defined in a similar way using incy.

Input

n	number of elements in input vectors
alpha	single-precision complex scalar multiplier
x	single-precision complex vector with n elements
incx	storage spacing between elements of \times
У	single-precision complex vector with n elements
incy	storage spacing between elements of $_{\mathtt{Y}}$

Output

У	single-precision complex result (unchanged if n <= 0)	
---	---	--

Reference: http://www.netlib.org/blas/caxpy.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

CUBLAS_STATUS_NOT_INITIALIZED if CUBLAS library was not initialized CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU

Function cublasCcopy()

void

copies the single-precision complex vector \mathbf{x} to the single-precision complex vector \mathbf{y} .

For i = 0 to n-1, it copies

$$x[lx+i*incx]$$
 to $y[ly+i*incy]$,

where

```
1x = 1 if incx >= 0, else

1x = 1 + (1-n) * incx;
```

ly is defined in a similar way using incy.

Input

- n number of elements in input vectorsx single-precision complex vector with n elements
- **26** PG-00000-002_V1.0 NVIDIA

Input (continued)

incx	storage spacing between elements of x
У	single-precision complex vector with n elements
incy	storage spacing between elements of $_{ m Y}$

Output

y contains single-precision complex vector x

Reference: http://www.netlib.org/blas/ccopy.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

CUBLAS_STATUS_NOT_INITIALIZED if CUBLAS library was not initialized CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU

Function cublasCdotc()

cuComplex

computes the dot product of two single-precision complex vectors, the first of which is conjugated. It returns the dot product of the single-precision complex vectors \mathbf{x} and \mathbf{y} if successful, and complex zero otherwise. For $\mathbf{i} = 0$ to $\mathbf{n} - 1$, it sums the products

```
x[lx+i*incx]*y[ly+i*incy],
```

where

```
1x = 1 if incx >= 0, else

1x = 1 + (1-n) * incx;
```

ly is defined in a similar way using incy.

Input

-	
n	number of elements in input vectors
x	single-precision complex vector with n elements
incx	storage spacing between elements of x
У	single-precision complex vector with n elements
incy	storage spacing between elements of $_{\mathtt{Y}}$

PG-00000-002_V1.0

Output

returns single-precision complex dot product (zero if n <= 0)

Reference: http://www.netlib.org/blas/cdotc.f

Error status for this function can be retrieved via **cublasGetError()**.

Error Status

CUBLAS_STATUS_NOT_INITIALIZED

if CUBLAS library was not initialized

CUBLAS_STATUS_ALLOC_FAILED

if function could not allocate

reduction buffer

CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU

Function cublasCdotu()

cuComplex

computes the dot product of two single-precision complex vectors. It returns the dot product of the single-precision complex vectors \mathbf{x} and \mathbf{y} if successful, and complex zero otherwise. For $\mathbf{i} = 0$ to $\mathbf{n} - 1$, it sums the products

```
x[lx+i*incx]*y[ly+i*incy],
```

where

```
1x = 1 if incx >= 0, else

1x = 1 + (1-n) * incx;
```

ly is defined in a similar way using incy.

Input

n	number of elements in input vectors
x	single-precision complex vector with ${\tt n}$ elements
incx	storage spacing between elements of x
У	single-precision complex vector with ${\tt n}$ elements
incy	storage spacing between elements of y

Output

returns single-precision complex dot product (returns zero if $n \le 0$)

28 PG-00000-002_V1.0 NVIDIA

Reference: http://www.netlib.org/blas/cdotu.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

CUBLAS_STATUS_NOT_INITIALIZED if CUBLAS library was not initialized

CUBLAS_STATUS_ALLOC_FAILED if function could not allocate reduction buffer

CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU

Function cublasCscal()

```
void
```

replaces single-precision complex vector \mathbf{x} with single-precision complex alpha * \mathbf{x} .

For i = 0 to n-1, it replaces

```
x[lx+i*incx] with alpha * x[lx+i*incx],
```

where

```
1x = 1 if incx >= 0, else

1x = 1 + (1-n) * incx.
```

Input

n	number of elements in input vector
alpha	single-precision complex scalar multiplier
х	single-precision complex vector with n elements
incx	storage spacing between elements of \mathbf{x}

Output

x single-precision complex result (unchanged if n <= 0 or incx <= 0)

Reference: http://www.netlib.org/blas/cscal.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

CUBLAS_STATUS_NOT_INITIALIZED if CUBLAS library was not initialized CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU

Function cublasCsscal()

void

cublasCsscal (int n, float alpha, cuComplex *x, int incx)
replaces single-precision complex vector x with single-precision
complex alpha * x. For i = 0 to n-1, it replaces

```
x[lx+i*incx] with alpha * x[lx+i*incx],
```

where

```
1x = 1 if incx >= 0, else

1x = 1 + (1-n) * incx.
```

Input

n	number of elements in input vector
alpha	single-precision scalar multiplier
x	single-precision complex vector with n elements
incx	storage spacing between elements of x

Output

x single-precision complex result (unchanged if $n \le 0$ or $incx \le 0$)

Reference: http://www.netlib.org/blas/csscal.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

CUBLAS_STATUS_NOT_INITIALIZED if CUBLAS library was not initialized CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU

Function cublasCswap()

void

interchanges the single-precision complex vector \mathbf{x} with the single-precision complex vector \mathbf{y} . For $\mathbf{i} = 0$ to $\mathbf{n}-1$, it interchanges

```
x[1x+i*incx] with y[1y+i*incy],
```

where

```
1x = 1 if incx >= 0, else
1x = 1 + (1 - n) * incx;
```

ly is defined in a similar way using incy.

Input

•	
n	number of elements in input vectors
x	single-precision complex vector with n elements
incx	storage spacing between elements of x
У	single-precision complex vector with n elements
incy	storage spacing between elements of $_{\mathtt{Y}}$

Output

х	contains-single-precision complex vector y
У	contains-single-precision complex vector \mathbf{x}

Reference: http://www.netlib.org/blas/cswap.f

Error status for this function can be retrieved via cublasGetError(). **Error Status**

CUBLAS_STATUS_NOT_INITIALIZED if CUBLAS library was not initialized CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU

Function cubiasicamax()

```
cublasIcamax (int n, const cuComplex *x, int incx)
```

finds the smallest index of the maximum magnitude element of singleprecision complex vector x; that is, the result is the first i, i = 0 to n-1, that maximizes abs(x[1+i*incx]). The result reflects 1-based indexing for compatibility with Fortran.

Input

n	number of elements in input vector
x	single-precision complex vector with n elements
incx	storage spacing between elements of x

PG-00000-002_V1.0 31

Output

returns the smallest index	(returns zero if n <= 0 or incx <= 0)	

Reference: http://www.netlib.org/blas/icamax.f

Error status for this function can be retrieved via **cublasGetError()**.

Error Status

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_ALLOC_FAILED	if function could not allocate reduction buffer
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasIcamin()

int

cublasIcamin (int n, const cuComplex *x, int incx)

finds the smallest index of the minimum magnitude element of single-precision complex vector \mathbf{x} ; that is, the result is the first \mathbf{i} , $\mathbf{i} = 0$ to $\mathbf{n} - 1$, that minimizes $\mathtt{abs}(\mathbf{x}[1+\mathbf{i}*\mathtt{incx}])$. The result reflects 1-based indexing for compatibility with Fortran.

Input

n	number of elements in input vector
x	single-precision complex vector with ${\tt n}$ elements
incx	storage spacing between elements of \mathbf{x}

Output

	11	(<u>+</u>	
refurns the sma	Hest index	refurns zero it n	$\leq 0 \text{ or incx} \leq 0$

Reference: Analogous to http://www.netlib.org/blas/icamax.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized	
CUBLAS_STATUS_ALLOC_FAILED	if function could not allocate reduction buffer	
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU	

CHAPTER 2 BLAS1 Functions

Function cublasScasum()

float

cublasScasum (int n, const cuDouble *x, int incx)

takes the sum of the absolute values of a complex vector and returns a single-precision result. Note that this is not the L1 norm of the vector. The result is the sum from 0 to n-1 of

```
abs(real(x[lx+i*incx])) + abs(imag(x[lx+i*incx])),
```

where

```
1x = 1 if incx <= 0, else

1x = 1 + (1-n) * incx.
```

Input

n	number of elements in input vector
x	single-precision complex vector with n elements
incx	storage spacing between elements of x

Output

returns the single-precision sum of absolute values of real and imaginary parts (returns zero if n <= 0, incx <= 0, or if an error occurred)

Reference: http://www.netlib.org/blas/scasum.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

```
CUBLAS_STATUS_NOT_INITIALIZED if CUBLAS library was not initialized

CUBLAS_STATUS_ALLOC_FAILED if function could not allocate reduction buffer

CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU
```

Function cublasScnrm2()

float

cublasScnrm2 (int n, const cuComplex *x, int incx)

computes the Euclidean norm of single-precision complex n-vector x. This implementation uses simple scaling to avoid intermediate underflow and overflow.

Input

n	number of elements in input vector
x	single-precision complex vector with n elements
incx	storage spacing between elements of \mathbf{x}

Output

returns the Euclidian norm (returns zero if n <= 0, incx <= 0, or if an error occurred)

Reference: http://www.netlib.org/blas/scnrm2.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_ALLOC_FAILED	if function could not allocate reduction buffer
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

CHAPTER

3

BLAS2 and BLAS3 Functions

The Level 2 Basic Linear Algebra Subprograms (BLAS2) are functions that perform matrix-vector operations, while Level 3 Basic Linear Algebra Subprograms (BLAS3) perform matrix-matrix operations. The CUBLAS implementations are described in these sections:

- □ "Single-precision BLAS2 Functions" on page 36
- □ "Single-precision Complex BLAS2 Functions" on page 57 (*Not yet implemented*)
- □ "Single-precision BLAS3 Functions" on page 58
- □ "Single-precision Complex BLAS3 Functions" on page 69

Single-precision BLAS2 Functions

The single-precision BLAS2 functions are as follows:

- □ "Function cublasSgbmv()" on page 36
- □ "Function cublasSgemv()" on page 38
- □ "Function cublasSger()" on page 39
- □ "Function cublasSsbmv()" on page 40
- □ "Function cublasSspmv()" on page 42
- □ "Function cublasSspr()" on page 43
- □ "Function cublasSspr2()" on page 44
- □ "Function cublasSsymv()" on page 45
- □ "Function cublasSsyr()" on page 46
- □ "Function cublasSsyr2()" on page 47
- □ "Function cublasStbmv()" on page 49
- □ "Function cublasStbsv()" on page 50
- □ "Function cublasStpmv()" on page 52
- □ "Function cublasStpsv()" on page 53
- □ "Function cublasStrmv()" on page 54
- □ "Function cublasStrsv()" on page 56

Function cublasSgbmv()

alpha and beta are single-precision scalars, and x and y are single-precision vectors. A is an m×n band matrix consisting of single-precision elements with kl subdiagonals and ku superdiagonals. Input

<pre>specifies op(A). If trans == 'N' Or 'n', op(A) = A. If trans == 'T', 't', 'C', Or 'c', op(A) = A^T.</pre>
the number of rows of matrix A ; m must be at least zero.
the number of columns of matrix A; n must be at least zero.
the number of subdiagonals of matrix A; k1 must be at least zero.
the number of superdiagonals of matrix A; ku must be at least zero.
single-precision scalar multiplier applied to $op(A)$.
single-precision array of dimensions (lda, n). The leading (kl+ku+l)×n part of array A must contain the band matrix A, supplied column by column, with the leading diagonal of the matrix in row ku+l of the array, the first superdiagonal starting at position 2 in row ku, the first subdiagonal starting at position 1 in row ku+2, and so on. Elements in the array A that do not correspond to elements in the band matrix (such as the top left ku×ku triangle) are not referenced.
leading dimension of A; $1da$ must be at least $k1 + ku + 1$.
single-precision array of length at least $(1 + (n-1) * abs(incx))$ when trans == 'N' or 'n', and at least $(1 + (m-1) * abs(incx))$ otherwise.
storage spacing between elements of x; incx must not be zero.
single-precision scalar multiplier applied to vector ${\tt y}.$ If beta is zero, ${\tt y}$ is not read.
single-precision array of length at least $(1 + (m-1) * abs(incy))$ when trans == 'N' or 'n' and at least $(1 + (n-1) * abs(incy))$ otherwise. If beta is zero, y is not read.
storage spacing between elements of y; incy must not be zero.
updated according to $y = alpha * op(A) * x + beta * y$.

Reference: http://www.netlib.org/blas/sgbmv.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

Function cublasSgemv()

```
void
```

performs one of the matrix-vector operations

```
y = alpha * op(A) * x + beta * y,
where op(A) = A or op(A) = A^{T},
```

alpha and beta are single-precision scalars, and x and y are single-precision vectors. A is an $m \times n$ matrix consisting of single-precision elements. Matrix A is stored in column-major format, and lda is the leading dimension of the two-dimensional array in which A is stored. Input

```
trans
 specifies op(A). If trans == 'N' or 'n', op(A) = A.
 If trans == 'T', 't', 'C', Or 'c', op(A) = A^{T}.
 specifies the number of rows of matrix A; m must be at least zero.
m
 specifies the number of columns of matrix A; n must be at least zero.
alpha
 single-precision scalar multiplier applied to op (A).
 single-precision array of dimensions (lda, n) if trans == 'N' or
Α
 'n'. of dimensions (lda, m) otherwise; lda must be at least
 \max(1, m) if trans == 'N' or 'n' and at least \max(1, n) otherwise.
lda
 leading dimension of two-dimensional array used to store matrix A.
 single-precision array of length at least (1 + (n-1) * abs(incx)) if
x
 trans == 'N' or 'n', else at least (1 + (m-1) * abs(incx)).
 specifies the storage spacing for elements of x; incx must not be zero.
incx
beta
 single-precision scalar multiplier applied to vector y. If beta is zero, y
 is not read.
```

Input (continued)

У	single-precision array of length at least $(1 + (m-1) * abs(incy))$ if trans == 'N' or 'n', else at least $(1 + (n-1) * abs(incy))$.
incy	the storage spacing between elements of y; incy must not be zero.

Output

```
y updated according to y = alpha * op(A) * x + beta * y.
```

Reference: http://www.netlib.org/blas/sgemv.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_INVALID_VALUE	if m < 0, n < 0, incx == 0, or
	incy == 0
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasSger()

void

performs the symmetric rank 1 operation

$$A = alpha * x * y^T + A$$
,

where alpha is a single-precision scalar, x is an m-element single-precision vector, y is an n-element single-precision vector, and A is an $m \times n$ matrix consisting of single-precision elements. Matrix A is stored in column-major format, and lda is the leading dimension of the two-dimensional array used to store A.

Input

m	specifies the number of rows of the matrix A; m must be at least zero.
n	specifies the number of columns of matrix A ; n must be at least zero.
alpha	single-precision scalar multiplier applied to $\mathbf{x} \star \mathbf{y}^{T}$.
х	single-precision array of length at least $(1 + (m-1) * abs(incx))$.
incx	the storage spacing between elements of x; incx must not be zero.
У	single-precision array of length at least $(1 + (n-1) * abs(incy))$.

incy	the storage spacing between elements of y; incy must not be zero.
A	single-precision array of dimensions (lda, n).
lda	leading dimension of two-dimensional array used to store matrix A.

Output

A	updated according to $A = alpha * x * y^T + A$.
---	--

Reference: http://www.netlib.org/blas/sger.f

Error status for this function can be retrieved via **cublasGetError()**.

Error Status

Function cublasSsbmv()

void

performs the matrix-vector operation

```
y = alpha * A * x + beta * y,
```

where alpha and beta are single-precision scalars, and x and y are n-element single-precision vectors. A is an $n \times n$ symmetric band matrix consisting of single-precision elements, with k superdiagonals and the same number of subdiagonals.

Input

- specifies whether the upper or lower triangular part of the symmetric band matrix A is being supplied. If uplo == 'U' or 'u', the upper triangular part is being supplied. If uplo == 'L' or 'l', the lower triangular part is being supplied.
- n specifies the number of rows and the number of columns of the symmetric matrix A; n must be at least zero.

Input (continued)

incy	storage spacing between elements of y; incy must not be zero.
У	single-precision array of length at least $(1+(n-1)*abs(incy))$. If beta is zero, y is not read.
beta	single-precision scalar multiplier applied to vector \mathbf{y} . If beta is zero, \mathbf{y} is not read.
incx	storage spacing between elements of x ; incx must not be zero.
x	single-precision array of length at least $(1 + (n-1) * abs(incx))$.
lda	leading dimension of A; 1da must be at least k+1.
A	single-precision array of dimensions (lda, n). When uplo == 'U' or 'u', the leading (k+1)×n part of array A must contain the upper triangular band of the symmetric matrix, supplied column by column, with the leading diagonal of the matrix in row k+1 of the array, the first superdiagonal starting at position 2 in row k, and so on. The top left k×k triangle of the array A is not referenced. When uplo == 'L' or 'l', the leading (k+1)×n part of the array A must contain the lower triangular band part of the symmetric matrix, supplied column by column, with the leading diagonal of the matrix in row 1 of the array, the first subdiagonal starting at position 1 in row 2, and so on. The bottom right k×k triangle of the array A is not referenced.
alpha	single-precision scalar multiplier applied to A \star x.
k	specifies the number of superdiagonals of matrix A. Since the matrix is symmetric, this is also the number of subdiagonals; k must be at least zero.

Output

y updated according to y = alpha * A * x + beta * y.

Reference: http://www.netlib.org/blas/ssbmv.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

```
CUBLAS_STATUS_NOT_INITIALIZEDif CUBLAS library was not initializedCUBLAS_STATUS_INVALID_VALUEif k < 0, n < 0, incx == 0, or<br/>incy == 0CUBLAS_STATUS_EXECUTION_FAILEDif function failed to launch on GPU
```

Function cublasSspmv()

```
void
```

У

performs the matrix-vector operation

```
y = alpha * A * x + beta * y,
```

where alpha and beta are single-precision scalars, and x and y are n-element single-precision vectors. A is a symmetric $n \times n$ matrix that consists of single-precision elements and is supplied in packed form. Input

uplo	specifies whether the matrix data is stored in the upper or the lower triangular part of array AP. If uplo == 'U' or 'u', the upper triangular part of A is supplied in AP. If uplo == 'L' or 'l', the lower triangular part of A is supplied in AP.
n	the number of rows and columns of matrix A; n must be at least zero.
alpha	single-precision scalar multiplier applied to A * x.
AP	single-precision array with at least $(n * (n+1))/2$ elements. If $uplo == 'U'$ or 'u', array AP contains the upper triangular part of the symmetric matrix A, packed sequentially, column by column; that is, if $i <= j$, A[i,j] is stored in AP[i+(j*(j+1)/2)]. If $uplo == 'L'$ or 'l', the array AP contains the lower triangular part of the symmetric matrix A, packed sequentially, column by column; that is, if $i >= j$, A[i,j] is stored in AP[i+((2*n-j+1)*j)/2].
x	single-precision array of length at least $(1 + (n-1) * abs(incx))$.
incx	storage spacing between elements of x; incx must not be zero.
beta	single-precision scalar multiplier applied to vector \mathbf{y} . If beta is zero, \mathbf{y} is not read.
У	single-precision array of length at least $(1+(n-1)*abs(incy))$. If beta is zero, y is not read.
incy	storage spacing between elements of y ; incy must not be zero.
Output	

Reference: http://www.netlib.org/blas/sspmv.f

PG-00000-002_V1.0

updated according to y = alpha * A * x + beta * y.

Error status for this function can be retrieved via **cublasGetError()**. Error Status

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_INVALID_VALUE	if n < 0, incx == 0, or incy == 0
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasSspr()

void

performs the symmetric rank 1 operation

$$A = alpha * x * x^T + A$$
,

where alpha is a single-precision scalar, and x is an n-element single-precision vector. A is a symmetric $n \times n$ matrix that consists of single-precision elements and is supplied in packed form.

Input

uplo	specifies whether the matrix data is stored in the upper or the lower triangular part of array AP. If uplo == 'U' or 'u', the upper triangular part of A is supplied in AP. If uplo == 'L' or 'l', the lower triangular part of A is supplied in AP.
n	the number of rows and columns of matrix A ; n must be at least zero.
alpha	single-precision scalar multiplier applied to $\mathbf{x} \star \mathbf{x}^T$.
х	single-precision array of length at least $(1 + (n-1) * abs(incx))$.
incx	storage spacing between elements of x; incx must not be zero.
AP	single-precision array with at least $(n*(n+1))/2$ elements. If $uplo == 'U'$ or 'u', array AP contains the upper triangular part of the symmetric matrix A, packed sequentially, column by column; that is, if $i <= j$, A[i,j] is stored in AP[i+(j*(j+1)/2)]. If $uplo == 'L'$ or 'l', the array AP contains the lower triangular part of the symmetric matrix A, packed sequentially, column by column; that is, if $i >= j$, A[i,j] is stored in AP[i+((2*n-j+1)*j)/2].

Output

```
A updated according to A = alpha * x * x^T + A.
```

Reference: http://www.netlib.org/blas/sspr.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_INVALID_VALUE	if n < 0 or incx == 0
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasSspr2()

void

performs the symmetric rank 2 operation

```
A = alpha * x * y^T + alpha * y * x^T + A,
```

where alpha is a single-precision scalar, and x and y are n-element single-precision vectors. A is a symmetric $n \times n$ matrix that consists of single-precision elements and is supplied in packed form. Input

uplo	specifies whether the matrix data is stored in the upper or the lower triangular part of array A. If $uplo == 'U'$ or $'u'$, only the upper triangular part of A may be referenced and the lower triangular part of A is inferred. If $uplo == 'L'$ or $'l'$, only the lower triangular part of A may be referenced and the upper triangular part of A is inferred.
n	the number of rows and columns of matrix A; n must be at least zero.
alpha	single-precision scalar multiplier applied to $x * y^T + alpha * y * x^T$.
x	single-precision array of length at least $(1+(n-1)*abs(incx))$.
incx	storage spacing between elements of x; incx must not be zero.
У	single-precision array of length at least $(1+(n-1)*abs(incy))$.
incy	storage spacing between elements of y ; incy must not be zero.
AP	single-precision array with at least $(n*(n+1))/2$ elements. If $uplo == 'U'$ or 'u', array AP contains the upper triangular part of the symmetric matrix A, packed sequentially, column by column; that is, if $i <= j$, A[i,j] is stored in AP[i+(j*(j+1)/2)]. If $uplo == 'L'$ or 'l', the array AP contains the lower triangular part of the symmetric matrix A, packed sequentially, column by column; that is, if $i >= j$, A[i,j] is stored in AP[i+((2*n-j+1)*j)/2].

Output

A	updated according to $A = alpha * x * y^T + alpha * y * x^T + A$.
---	--

Reference: http://www.netlib.org/blas/sspr2.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_INVALID_VALUE	if n < 0, incx == 0, or incy == 0
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasSsymv()

```
void
```

performs the matrix-vector operation

```
y = alpha * A * x + beta * y,
```

where alpha and beta are single-precision scalars, and x and y are n-element single-precision vectors. A is a symmetric $n \times n$ matrix that consists of single-precision elements and is stored in either upper or lower storage mode.

Input

- specifies whether the upper or lower triangular part of the array A is referenced. If uplo == 'U' or 'u', the symmetric matrix A is stored in upper storage mode; that is, only the upper triangular part of A is referenced while the lower triangular part of A is inferred. If uplo == 'L' or 'l', the symmetric matrix A is stored in lower storage mode; that is, only the lower triangular part of A is referenced while the upper triangular part of A is inferred.
- n specifies the number of rows and the number of columns of the symmetric matrix A; n must be at least zero.
- alpha single-precision scalar multiplier applied to A \star x.

Input (continued)

A	single-precision array of dimensions (lda, n). If $uplo == 'u'$ or 'u', the leading $n \times n$ upper triangular part of the array A must contain the upper triangular part of the symmetric matrix and the strictly lower triangular part of A is not referenced. If $uplo == 'L'$ or 'l', the leading $n \times n$ lower triangular part of the array A must contain the lower triangular part of the symmetric matrix and the strictly upper triangular part of A is not referenced.
lda	leading dimension of A; lda must be at least max(1, n).
x	single-precision array of length at least $(1 + (n-1) * abs(incx))$.
incx	storage spacing between elements of x; incx must not be zero.
beta	single-precision scalar multiplier applied to vector ${\tt y}$. If beta is zero, ${\tt y}$ is not read.
У	single-precision array of length at least $(1+(n-1)*abs(incy))$. If beta is zero, y is not read.
incy	storage spacing between elements of y; incy must not be zero.

Output

```
y updated according to y = alpha * A * x + beta * y.
```

Reference: http://www.netlib.org/blas/ssymv.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

```
CUBLAS_STATUS_NOT_INITIALIZEDif CUBLAS library was not initializedCUBLAS_STATUS_INVALID_VALUEif n < 0, incx == 0, or incy == 0CUBLAS_STATUS_EXECUTION_FAILEDif function failed to launch on GPU
```

Function cublasSsyr()

```
A = alpha * x * x^{T} + A,
```

where alpha is a single-precision scalar, x is an n-element single-precision vector, and A is an $n \times n$ symmetric matrix consisting of single-

precision elements. A is stored in column-major format, and 1da is the leading dimension of the two-dimensional array containing A.

Input

uplo	specifies whether the matrix data is stored in the upper or the lower triangular part of array A. If uplo == 'U' or 'u', only the upper triangular part of A is referenced. If uplo == 'L' or 'l', only the lower triangular part of A is referenced.
n	the number of rows and columns of matrix A ; n must be at least zero.
alpha	single-precision scalar multiplier applied to $\mathbf{x} * \mathbf{x}^{T}$.
x	single-precision array of length at least $(1+(n-1)*abs(incx))$.
incx	the storage spacing between elements of x; incx must not be zero.
A	single-precision array of dimensions (lda, n). If uplo == 'U' or 'u', A contains the upper triangular part of the symmetric matrix, and the strictly lower triangular part is not referenced. If uplo == 'L' or 'l', A contains the lower triangular part of the symmetric matrix, and the strictly upper triangular part is not referenced.
lda	leading dimension of the two-dimensional array containing A; lda must be at least $max(1, n)$.

Output

```
A updated according to A = alpha * x * x^T + A.
```

Reference: http://www.netlib.org/blas/ssyr.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

```
CUBLAS_STATUS_NOT_INITIALIZED if CUBLAS library was not initialized

CUBLAS_STATUS_INVALID_VALUE if n < 0 or incx == 0

CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU
```

Function cublasSsyr2()

```
void
```

performs the symmetric rank 2 operation

$$A = alpha * x * y^{T} + alpha * y * x^{T} + A,$$

where alpha is a single-precision scalar, x and y are n-element single-precision vectors, and A is an $n \times n$ symmetric matrix consisting of single-precision elements.

Input

uplo	specifies whether the matrix data is stored in the upper or the lower triangular part of array A. If $uplo == 'U'$ or $'u'$, only the upper triangular part of A is referenced and the lower triangular part of A is inferred. If $uplo == 'L'$ or $'l'$, only the lower triangular part of A is referenced and the upper triangular part of A is inferred.
n	the number of rows and columns of matrix \mathtt{A} ; \mathtt{n} must be at least zero.
alpha	single-precision scalar multiplier applied to $\mathbf{x} \star \mathbf{y}^T + \mathbf{y} \star \mathbf{x}^T$.
x	single-precision array of length at least $(1 + (n-1) * abs(incx))$.
incx	storage spacing between elements of x; incx must not be zero.
У	single-precision array of length at least $(1 + (n-1) * abs(incy))$.
incy	storage spacing between elements of y; incy must not be zero.
A	single-precision array of dimensions (lda, n). If uplo == 'U' or 'u', A contains the upper triangular part of the symmetric matrix, and the strictly lower triangular part is not referenced. If uplo == 'L' or 'l', A contains the lower triangular part of the symmetric matrix, and the strictly upper triangular part is not referenced.
lda	leading dimension of A; $1da$ must be at least $max(1, n)$.

Output

```
A updated according to A = alpha * x * y^T + alpha * y * x^T + A.
```

Reference: http://www.netlib.org/blas/ssyr2.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

```
CUBLAS_STATUS_NOT_INITIALIZEDif CUBLAS library was not initializedCUBLAS_STATUS_INVALID_VALUEif n < 0, incx == 0, or incy == 0</th>CUBLAS_STATUS_EXECUTION_FAILEDif function failed to launch on GPU
```

Function cublasStbmv()

void

performs one of the matrix-vector operations

```
x = op(A) * x,
where op(A) = A or op(A) = A^{T},
```

x is an n-element single-precision vector, and A is an $n \times n$, unit or non-unit, upper or lower, triangular band matrix consisting of single-precision elements.

Input

uplo	specifies whether the matrix A is an upper or lower triangular band matrix. If $uplo == 'U'$ or $'u'$, A is an upper triangular band matrix. If $uplo == 'L'$ or $'l'$, A is a lower triangular band matrix.
trans	specifies op(A). If trans == 'N' Or 'n', op(A) = A. If trans == 'T', 't', 'C', Or 'c', op(A) = A^T .
diag	specifies whether or not matrix A is unit triangular. If $\mathtt{diag} == '\mathtt{U}'$ or $'\mathtt{u}'$, A is assumed to be unit triangular. If $\mathtt{diag} == '\mathtt{N}'$ or $'\mathtt{n}'$, A is not assumed to be unit triangular.
n	specifies the number of rows and columns of the matrix A; n must be at least zero. In the current implementation n must not exceed 4070.
k	specifies the number of superdiagonals or subdiagonals. If uplo == 'U' or 'u', k specifies the number of superdiagonals. If uplo == 'L' or 'l' k specifies the number of subdiagonals; k must at least be zero.
Α	single-precision array of dimension (lda, n). If uplo == 'U' or 'u', the leading (k+1)×n part of the array A must contain the upper triangular band matrix, supplied column by column, with the leading diagonal of the matrix in row k+1 of the array, the first superdiagonal starting at position 2 in row k, and so on. The top left k×k triangle of the array A is not referenced. If uplo == 'L' or 'l', the leading (k+1)×n part of the array A must contain the lower triangular band matrix, supplied column by column, with the leading diagonal of the

matrix in row 1 of the array, the first subdiagonal starting at position 1 in row 2, and so on. The bottom right $k \times k$ triangle of the array is not

is the leading dimension of A; 1da must be at least k+1.

referenced.

Input (continued)

x	single-precision array of length at least $(1 + (n-1) * abs(incx))$.
	On entry, x contains the source vector. On exit, x is overwritten with
	the result vector.

incx specifies the storage spacing for elements of x; incx must not be zero.

Output

```
x updated according to x = op(A) * x.
```

Reference: http://www.netlib.org/blas/stbmv.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

Function cublasStbsv()

void

solves one of the systems of equations

```
op(A) * x = b,
where op(A) = A \text{ or } op(A) = A^{T},
```

b and x are n-element vectors, and A is an $n \times n$, unit or non-unit, upper or lower, triangular band matrix with k+1 diagonals.

No test for singularity or near-singularity is included in this function. Such tests must be performed before calling this function.

Input

```
uplo specifies whether the matrix is an upper or lower triangular band
matrix: If uplo == 'U' or 'u', A is an upper triangular band matrix. If
uplo == 'L' or 'l', A is a lower triangular band matrix.

trans specifies op(A). If trans == 'N' or 'n', op(A) = A.
 If trans == 'T', 't', 'C', or 'c', op(A) = A<sup>T</sup>.
```

Input (continued)

diag	specifies whether A is unit triangular. If diag == 'U' or 'u', A is
	assumed to be unit triangular; that is, diagonal elements are not read
	and are assumed to be unity. If diag == 'N' or 'n', A is not assumed
	to be unit triangular.

- n the number of rows and columns of matrix A; n must be at least zero.
- k specifies the number of superdiagonals or subdiagonals. If uplo == 'U' or 'u', k specifies the number of superdiagonals. If uplo == 'L' or 'l', k specifies the number of subdiagonals; k must be at least zero.
- single-precision array of dimension (lda, n). If uplo == 'U' or 'u', the leading (k+1)×n part of the array A must contain the upper triangular band matrix, supplied column by column, with the leading diagonal of the matrix in row k+1 of the array, the first superdiagonal starting at position 2 in row k, and so on. The top left k×k triangle of the array A is not referenced. If uplo == 'L' or 'l', the leading (k+1)×n part of the array A must contain the lower triangular band matrix, supplied column by column, with the leading diagonal of the matrix in row 1 of the array, the first sub-diagonal starting at position 1 in row 2, and so on. The bottom right k×k triangle of the array is not referenced.
- single-precision array of length at least (1+(n-1)*abs(incx)). On entry, x contains the n-element right-hand side vector b. On exit, it is overwritten with the solution vector x.
- incx storage spacing between elements of x; incx must not be zero.

Output

x updated to contain the solution vector x that solves op(A) * x = b.

Reference: http://www.netlib.org/blas/stbsv.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

CUBLAS_STATUS_NOT_INITIALIZEDif CUBLAS library was not initializedCUBLAS_STATUS_INVALID_VALUEif incx == 0, n < 0, or n > 4070CUBLAS_STATUS_EXECUTION_FAILEDif function failed to launch on GPU

Function cublasStpmv()

void

performs one of the matrix-vector operations

```
x = op(A) * x,
where op(A) = A or op(A) = A^T,
```

x is an n-element single-precision vector, and A is an $n \times n$, unit or non-unit, upper or lower, triangular matrix consisting of single-precision elements.

Input

uplo	specifies whether the matrix A is an upper or lower triangular matrix. If $uplo == 'U'$ or $'u'$, A is an upper triangular matrix. If $uplo == 'L'$ or $'l'$, A is a lower triangular matrix.
trans	specifies op(A). If trans == 'N' Or 'n', op(A) = A. If trans == 'T', 't', 'C', Or 'c', op(A) = A^{T} .
diag	specifies whether or not matrix A is unit triangular. If diag == 'U' or 'u', A is assumed to be unit triangular. If diag == 'N' or 'n', A is not assumed to be unit triangular.
n	specifies the number of rows and columns of the matrix A; n must be at least zero. In the current implementation n must not exceed 4070.
AP	single-precision array with at least $(n*(n+1))/2$ elements. If $uplo == 'U' or 'u'$, the array AP contains the upper triangular part of the symmetric matrix A, packed sequentially, column by column; that is, if $i <= j$, A[i,j] is stored in AP[i+(j*(j+1)/2)]. If $uplo == 'L' or 'l'$, array AP contains the lower triangular part of the symmetric matrix A, packed sequentially, column by column; that is, if $i >= j$, A[i,j] is stored in AP[i+((2*n-j+1)*j)/2].
x	single-precision array of length at least $(1 + (n-1) * abs(incx))$. On entry, x contains the source vector. On exit, x is overwritten with the result vector.
incx	specifies the storage spacing for elements of \mathtt{x} ; incx must not be zero.

Output

```
x updated according to x = op(A) * x.
```

Reference: http://www.netlib.org/blas/stpmv.f

PG-00000-002_V1.0

Error status for this function can be retrieved via **cublasGetError()**. Error Status

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_INVALID_VALUE	if incx == 0, n < 0, or n > 4070
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasStpsv()

void

solves one of the systems of equations

$$op(A) * x = b,$$

where $op(A) = A or op(A) = A^{T},$

b and x are n-element single-precision vectors, and A is an $n \times n$, unit or non-unit, upper or lower, triangular matrix.

No test for singularity or near-singularity is included in this function. Such tests must be performed before calling this function.

Input

- specifies whether the matrix is an upper or lower triangular matrix. If uplo == 'U' or 'u', A is an upper triangular matrix. If uplo == 'L' or 'l', A is a lower triangular matrix.
- trans specifies op(A). If trans == 'N' or 'n', op(A) = A. If trans == 'T', 't', 'C', or 'c', op(A) = A^{T} .
- diag specifies whether A is unit triangular. If diag == 'U' or 'u', A is assumed to be unit triangular; that is, diagonal elements are not read and are assumed to be unity. If diag == 'N' or 'n', A is not assumed to be unit triangular.
- n specifies the number of rows and columns of the matrix A; n must be at least zero. In the current implementation n must not exceed 4070.

Input (continued)

AP	single-precision array with at least $(n * (n + 1))/2$ elements. If
	uplo == 'U' or 'u', array AP contains the upper triangular matrix A,
	packed sequentially, column by column; that is, if i <= j, A[i,j] is
	stored in $AP[i+(j*(j+1)/2)]$. If uplo == 'L' or 'l', array AP
	contains the lower triangular matrix A, packed sequentially, column by
	column; that is, if $i >= j$, A[i,j] is stored in
	AP[i+((2*n-j+1)*j)/2]. When diag == 'U' or 'u', the diagonal elements of A are not referenced and are assumed to be unity.
x	single-precision array of length at least $(1 + (n-1) * abs(incx))$. On entry, x contains the n-element right-hand side vector b. On exit, it is overwritten with the solution vector x.
incx	storage spacing between elements of x; incx must not be zero.

Output

x updated to contain the solution vector x that solves op(A) * x = b.

Reference: http://www.netlib.org/blas/stpsv.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

```
CUBLAS_STATUS_NOT_INITIALIZED if CUBLAS library was not initialized

CUBLAS_STATUS_INVALID_VALUE if incx == 0, n < 0, or n > 4070

CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU
```

Function cublasStrmv()

```
void
```

performs one of the matrix-vector operations

```
x = op(A) * x,
where op(A) = A or op(A) = A^T,
```

x is an n-element single-precision vector, and A is an $n \times n$, unit or non-unit, upper or lower, triangular matrix consisting of single-precision elements.

Input

```
specifies whether the matrix A is an upper or lower triangular matrix.
uplo
 If uplo == 'U' or 'u', A is an upper triangular matrix.
 If uplo == 'L' or 'l', A is an lower triangular matrix.
 specifies op(A). If trans == 'N' or 'n', op(A) = A.
trans
 If trans == 'T', 't', 'C', Or 'c', op(A) = A^{T}.
diag
 specifies whether or not A is a unit triangular matrix. If diag == 'U'
 or 'u', A is assumed to be unit triangular. If diag == 'N' or 'n', A is
 not assumed to be unit triangular.
 specifies the number of rows and columns of the matrix A; n must be
n
 at least zero. In the current implementation, n must not exceed 4070.
 single-precision array of dimensions (lda, n). If uplo == 'U' or 'u',
Α
 the leading n×n upper triangular part of the array A must contain the
 upper triangular matrix, and the strictly lower triangular part of A is
 not referenced. If uplo == 'L' or 'l', the leading n×n lower
 triangular part of the array A must contain the lower triangular matrix,
 and the strictly upper triangular part of A is not referenced. When
 diag == 'U' or 'u', the diagonal elements of A are not referenced
 either, but are assumed to be unity.
lda
 leading dimension of A; lda must be at least max(1, n).
 single-precision array of length at least (1 + (n-1) * abs(incx)).
х
 On entry, x contains the source vector. On exit, x is overwritten with
 the result vector.
incx
 the storage spacing between elements of x; incx must not be zero.
```

Output

```
x updated according to x = op(A) * x.
```

Reference: http://www.netlib.org/blas/strmv.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

```
CUBLAS_STATUS_NOT_INITIALIZEDif CUBLAS library was not initializedCUBLAS_STATUS_INVALID_VALUEif incx == 0, n < 0, or n > 4070CUBLAS_STATUS_EXECUTION_FAILEDif function failed to launch on GPU
```

Function cublasStrsv()

void

solves a system of equations

```
op(A) * x = b,
where op(A) = A \text{ or } op(A) = A^{T},
```

b and x are n-element single-precision vectors, and A is an $n \times n$, unit or non-unit, upper or lower, triangular matrix consisting of single-precision elements. Matrix A is stored in column-major format, and lda is the leading dimension of the two-dimensional array containing A.

No test for singularity or near-singularity is included in this function. Such tests must be performed before calling this function. Input

uplo	specifies whether the matrix data is stored in the upper or the lower triangular part of array A. If uplo == 'U' or 'u', only the upper triangular part of A may be referenced. If uplo == 'L' or 'l', only the lower triangular part of A may be referenced.
trans	specifies op(A). If trans == 'N' or 'n', op(A) = A. If trans == 'T', 't', 'C', or 'c', op(A) = A^{T} .
diag	specifies whether or not A is a unit triangular matrix. If diag == 'U' or 'u', A is assumed to be unit triangular. If diag == 'N' or 'n', A is not assumed to be unit triangular.
n	specifies the number of rows and columns of the matrix A; n must be at least zero. In the current implementation, n must not exceed 4070.
A	single-precision array of dimensions (lda, n). If uplo == 'U' or 'u', A contains the upper triangular part of the symmetric matrix, and the strictly lower triangular part is not referenced. If uplo == 'L' or 'l', A contains the lower triangular part of the symmetric matrix, and the strictly upper triangular part is not referenced.
lda	leading dimension of the two-dimensional array containing A; lda must be at least $max(1, n)$.
х	single-precision array of length at least $(1+(n-1)*abs(incx))$. On entry, x contains the n-element, right-hand-side vector b. On exit, it is overwritten with the solution vector x.
incx	the storage spacing between elements of x; incx must not be zero.

PG-00000-002_V1.0

Output

X	updated to contain the solution vector x that solves $op(A) * x = b$.

Reference: http://www.netlib.org/blas/strsv.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_INVALID_VALUE	if incx == 0, n < 0, or n > 4070
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Single-precision Complex BLAS2 Functions

These functions have not been implemented yet.

Single-precision BLAS3 Functions

The single-precision BLAS3 functions are listed below:

- □ "Function cublasSgemm()" on page 58
- □ "Function cublasSsymm()" on page 60
- □ "Function cublasSsyrk()" on page 62
- □ "Function cublasSsyr2k()" on page 63
- □ "Function cublasStrmm()" on page 65
- □ "Function cublasStrsm()" on page 67

Function cublasSgemm()

void

computes the product of matrix A and matrix B, multiplies the result by scalar alpha, and adds the sum to the product of matrix C and scalar beta. It performs one of the matrix-matrix operations:

```
C = alpha * op(A) * op(B) + beta * C,
where op(X) = X or op(X) = X^{T},
```

and alpha and beta are single-precision scalars. A, B, and C are matrices consisting of single-precision elements, with op(A) an $m \times k$ matrix, op(B) a $k \times n$ matrix, and C an $m \times n$ matrix. Matrices A, B, and C are stored in column-major format, and lda, ldb, and ldc are the leading dimensions of the two-dimensional arrays containing A, B, and C.

Input

Input (continued)

n	number of columns of matrix $op(B)$ and number of columns of C; n must be at least zero.
k	number of columns of matrix $op(A)$ and number of rows of $op(B)$; k must be at least zero.
alpha	single-precision scalar multiplier applied to $op(A) * op(B)$.
A	single-precision array of dimensions (lda, k) if transa == 'N' or 'n', and of dimensions (lda, m) otherwise. If transa == 'N' or 'n', lda must be at least $\max(1, m)$; otherwise, lda must be at least $\max(1, k)$.
lda	leading dimension of two-dimensional array used to store matrix A.
В	single-precision array of dimensions (ldb, n) if transb == 'N' or 'n', and of dimensions (ldb, k) otherwise. If transb == 'N' or 'n', ldb must be at least $\max(1, k)$; otherwise, ldb must be at least $\max(1, n)$.
ldb	leading dimension of two-dimensional array used to store matrix B.
beta	single-precision scalar multiplier applied to $\texttt{c}.$ If zero, \texttt{c} does not have to be a valid input.
C	single-precision array of dimensions (ldc, n); ldc must be at least \max (l, m).
ldc	leading dimension of two-dimensional array used to store matrix ${\tt c}.$
Output	
C	undated based on G = alaba + an(A) + an(B) + bata + G

updated based on C = alpha * op(A) * op(B) + beta * C.

Reference: http://www.netlib.org/blas/sgemm.f

Error status for this function can be retrieved via cublasGetError(). Error Status

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_INVALID_VALUE	if m < 0, n < 0, or k < 0
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasSsymm()

void

performs one of the matrix-matrix operations

```
C = alpha * A * B + beta * C  or C = alpha * B * A + beta * C,
```

where alpha and beta are single-precision scalars, A is a symmetric matrix consisting of single-precision elements and is stored in either lower or upper storage mode. B and C are $m \times n$ matrices consisting of single-precision elements.

Input

```
side
 specifies whether the symmetric matrix A appears on the left-hand side
 or right-hand side of matrix B.
 If side == 'L' Or 'l', C = alpha * A * B + beta * C.
 If side == 'R' Or 'r', C = alpha * B * A + beta * C.
uplo
 specifies whether the symmetric matrix A is stored in upper or lower
 storage mode. If uplo == 'U' or 'u', only the upper triangular part
 of the symmetric matrix is referenced, and the elements of the strictly
 lower triangular part are inferred from those in the upper triangular
 part. If uplo == 'L' or 'l', only the lower triangular part of the
 symmetric matrix is referenced, and the elements of the strictly upper
 triangular part are inferred from those in the lower triangular part.
 specifies the number of rows of matrix c, and the number of rows of
m
 matrix B. It also specifies the dimensions of symmetric matrix A when
 side == 'L' or 'l'; m must be at least zero.
n
 specifies the number of columns of matrix c, and the number of
 columns of matrix B. It also specifies the dimensions of symmetric
 matrix A when side == 'R' or 'r'; n must be at least zero.
 single-precision scalar multiplier applied to A * B or B * A.
alpha
```

Input (continued)

A	single-precision array of dimensions (lda, ka), where ka is m when side == 'L' or 'l' and is n otherwise. If side == 'L' or 'l', the leading m×m part of array A must contain the symmetric matrix, such that when uplo == 'U' or 'u', the leading m×m part stores the upper triangular part of the symmetric matrix, and the strictly lower triangular part of A is not referenced; and when uplo == 'L' or 'l', the leading m×m part stores the lower triangular part of the symmetric matrix and the strictly upper triangular part is not referenced. If side == 'R' or 'r', the leading n×n part of array A must contain the symmetric matrix, such that when uplo == 'U' or 'u', the leading n×n part stores the upper triangular part of the symmetric matrix and the strictly lower triangular part of A is not referenced; and when uplo == 'L' or 'l', the leading n×n part stores the lower triangular
	part of the symmetric matrix and the strictly upper triangular part is not referenced.
lda	leading dimension of A. When side == 'L' or 'l', it must be at least $max(1, m)$ and at least $max(1, n)$ otherwise.
В	single-precision array of dimensions (ldb, n). On entry, the leading m×n part of the array contains the matrix B.
ldb	leading dimension of B; 1db must be at least $max(1, m)$.
beta	single-precision scalar multiplier applied to c. If \mathtt{beta} is zero, c does not have to be a valid input.
С	single-precision array of dimensions (ldc, n).
ldc	leading dimension of C ; ldc must be at least $max(1, m)$.

Output

```
C updated according to C = alpha * A * B + beta * C or C = alpha * B * A + beta * C.
```

Reference: http://www.netlib.org/blas/ssymm.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

Function cublasSsyrk()

void

performs one of the symmetric rank k operations

```
C = alpha * A * A^{T} + beta * C  or C = alpha * A^{T} * A + beta * C,
```

where alpha and beta are single-precision scalars. C is an $n \times n$ symmetric matrix consisting of single-precision elements and is stored in either lower or upper storage mode. A is a matrix consisting of single-precision elements with dimensions of $n \times k$ in the first case, and $k \times n$ in the second case.

Input

- specifies whether the symmetric matrix c is stored in upper or lower storage mode. If uplo == 'u' or 'u', only the upper triangular part of the symmetric matrix is referenced, and the elements of the strictly lower triangular part are inferred from those in the upper triangular part. If uplo == 'u' or 'u', only the lower triangular part of the symmetric matrix is referenced, and the elements of the strictly upper triangular part are inferred from those in the lower triangular part.
- trans specifies the operation to be performed. If trans == 'N' or 'n', $C = \text{alpha} * A * A^T + \text{beta} * C$. If trans == 'T', 't', 'C', or 'c', $C = \text{alpha} * A^T * A + \text{beta} * C$.
- specifies the number of rows and the number columns of matrix C. If trans == 'N' or 'n', n specifies the number of rows of matrix A. If trans == 'T', 't', 'C', or 'c', n specifies the number of columns of matrix A; n must be at least zero.
- If trans == 'N' or 'n', k specifies the number of columns of matrix A. If trans == 'T', 't', 'C', or 'c', k specifies the number of rows of matrix A; k must be at least zero.
- alpha single-precision scalar multiplier applied to $A * A^T$ or $A^T * A$.
- single-precision array of dimensions (lda, ka), where ka is k when trans == 'N' or 'n', and is n otherwise. When trans == 'N' or 'n', the leading $n \times k$ part of array A contains the matrix A; otherwise, the leading $k \times n$ part of the array contains the matrix A.
- leading dimension of A. When trans == 'N' or 'n', lda must be at least max(1, n). Otherwise lda must be at least max(1, k).

Input (continued)

beta	single-precision scalar multiplier applied to c. If beta is zero, c is not read.
С	single-precision array of dimensions (ldc, n). If uplo == 'U' or 'u', the leading $n \times n$ triangular part of the array c must contain the upper triangular part of the symmetric matrix c, and the strictly lower triangular part of c is not referenced. On exit, the upper triangular part of c is overwritten by the upper triangular part of the updated matrix. If uplo == 'L' or 'l', the leading $n \times n$ triangular part of the array c must contain the lower triangular part of the symmetric matrix c, and the strictly upper triangular part of c is not referenced. On exit, the lower triangular part of c is overwritten by the lower triangular part of the updated matrix.

ldc leading dimension of C; ldc must be at least max(1, n).

Output

```
C updated according to C = alpha * A * A^T + beta * C or C = alpha * A^T * A + beta * C.
```

Reference: http://www.netlib.org/blas/ssyrk.f

Error status for this function can be retrieved via **cublasGetError()**. Frror Status

```
CUBLAS_STATUS_NOT_INITIALIZEDif CUBLAS library was not initializedCUBLAS_STATUS_INVALID_VALUEif n < 0 or k < 0CUBLAS_STATUS_EXECUTION_FAILEDif function failed to launch on GPU
```

Function cublasSsyr2k()

void

performs one of the symmetric rank 2k operations

```
C = alpha * A * B^T + alpha * B * A^T + beta * C or
C = alpha * A^T * B + alpha * B^T * A + beta * C,
```

where alpha and beta are single-precision scalars. C is an $n \times n$ symmetric matrix consisting of single-precision elements and is stored

in either lower or upper storage mode. A and B are matrices consisting of single-precision elements with dimension of $n \times k$ in the first case, and $k \times n$ in the second case.

Input

прас	
uplo	specifies whether the symmetric matrix c is stored in upper or lower storage mode. If $uplo == 'u'$ or $'u'$, only the upper triangular part of the symmetric matrix is referenced, and the elements of the strictly lower triangular part are inferred from those in the upper triangular part. If $uplo == 'u'$ or $'u'$, only the lower triangular part of the symmetric matrix is referenced, and the elements of the strictly upper triangular part are inferred from those in the lower triangular part.
trans	specifies the operation to be performed. If trans == 'N' or 'n', $C = alpha * A * B^T + alpha * B * A^T + beta * C$. If trans == 'T', 't', 'C', Or 'c', $C = alpha * A^T * B + alpha * B^T * A + beta * C$.
n	specifies the number of rows and the number columns of matrix C. If $trans == 'N' or 'n''$, n specifies the number of rows of matrix A. If $trans == 'T', 't', 'C', or 'c', n$ specifies the number of columns of matrix A; n must be at least zero.
k	If $trans == 'N' or 'n'$, k specifies the number of columns of matrix A. If $trans == 'T'$, 't', 'C', or 'c', k specifies the number of rows of matrix A; k must be at least zero.
alpha	single-precision scalar multiplier.
A	single-precision array of dimensions (lda, ka), where ka is k when trans == 'N' or 'n', and is n otherwise. When trans == 'N' or 'n', the leading $n \times k$ part of array A must contain the matrix A, otherwise the leading $k \times n$ part of the array must contain the matrix A.
lda	leading dimension of A. When trans == 'N' or 'n', lda must be at least $max(1, n)$. Otherwise lda must be at least $max(1, k)$.
В	single-precision array of dimensions (lda, kb), where kb = k when trans == 'N' or 'n', and k = n otherwise. When trans == 'N' or 'n', the leading n×k part of array B must contain the matrix B, otherwise the leading k×n part of the array must contain the matrix B.
ldb	leading dimension of B. When trans == 'N' or 'n', ldb must be at least $max(1, n)$. Otherwise ldb must be at least $max(1, k)$.
beta	single-precision scalar multiplier applied to c. If \mathtt{beta} is zero, c does not have to be a valid input.

Input (continued)

single-precision array of dimensions (ldc, n). If uplo == 'U' or 'u', the leading n×n triangular part of the array c must contain the upper triangular part of the symmetric matrix c, and the strictly lower triangular part of c is not referenced. On exit, the upper triangular part of c is overwritten by the upper triangular part of the updated matrix. If uplo == 'L' or 'l', the leading n×n triangular part of the array c must contain the lower triangular part of the symmetric matrix c, and the strictly upper triangular part of c is not referenced. On exit, the lower triangular part of c is overwritten by the lower triangular part of the updated matrix.

ldc leading dimension of c; idc must be at least max(1, n).

Output

```
Updated according to
C = \text{alpha} * A * B^{T} + \text{alpha} * B * A^{T} + \text{beta} * C \text{ or}
C = \text{alpha} * A^{T} * B + \text{alpha} * B^{T} * A + \text{beta} * C.
```

Reference: http://www.netlib.org/blas/ssyr2k.f

Error status for this function can be retrieved via **cublasGetError()**. Frror Status

```
CUBLAS_STATUS_NOT_INITIALIZEDif CUBLAS library was not initializedCUBLAS_STATUS_INVALID_VALUEif n < 0 or k < 0CUBLAS_STATUS_EXECUTION_FAILEDif function failed to launch on GPU
```

Function cublasStrmm()

```
void
```

performs one of the matrix-matrix operations

```
B = alpha * op(A) * B or B = alpha * B * op(A),
where op(A) = A or op(A) = A^{T},
```

alpha is a single-precision scalar, B is an $m \times n$ matrix consisting of single-precision elements, and A is a unit or non-unit, upper or lower triangular matrix consisting of single-precision elements.

Matrices A and B are stored in column-major format, and 1da and 1db are the leading dimensions of the two-dimensional arrays that contain A and B, respectively.

Input

В

```
side
 specifies whether op(A) multiplies B from the left or right.
 If side == 'L' Or 'l', B = alpha * op(A) * B.
 If side == 'R' Or'r', B = alpha * B * op(A).
 specifies whether the matrix A is an upper or lower triangular matrix.
uplo
 If uplo == 'U' or 'u', A is an upper triangular matrix.
 If uplo == 'L' or 'l', A is a lower triangular matrix.
transa specifies the form of op(A) to be used in the matrix multiplication.
 If transa == 'N' Or 'n', op(A) = A.
 If transa == 'T', 't', 'C', Or 'c', op(A) = A^{T}.
 specifies whether or not A is a unit triangular matrix. If diag == 'U'
diag
 or 'u', A is assumed to be unit triangular. If diag == 'N' or 'n', A is
 not assumed to be unit triangular.
 the number of rows of matrix B: m must be at least zero.
m
 the number of columns of matrix B: n must be at least zero.
n
 single-precision scalar multiplier applied to op(A) * B or B * op(A),
alpha
 respectively. If alpha is zero, no accesses are made to matrix A, and
 no read accesses are made to matrix B.
 single-precision array of dimensions (lda, k). If side == 'L' or 'l',
Α
 k = m. If side == 'R' or 'r', k = n. If uplo == 'U' or 'u', the
 leading kxk upper triangular part of the array A must contain the
 upper triangular matrix, and the strictly lower triangular part of A is
 not referenced. If uplo == 'L' or 'l', the leading kxk lower
 triangular part of the array A must contain the lower triangular matrix,
 and the strictly upper triangular part of A is not referenced. When
 diag == 'U' or 'u', the diagonal elements of A are not referenced
 and are assumed to be unity.
lda
 leading dimension of A. When side == 'L' or 'l', it must be at least
 \max(1, m) and at least \max(1, n) otherwise.
В
 single-precision array of dimensions (ldb, n). On entry, the leading
 m×n part of the array contains the matrix B. It is overwritten with the
 transformed matrix on exit.
ldb
 leading dimension of B; 1db must be at least max(1, m).
Output
```

66 PG-00000-002_V1.0 NVIDIA

updated according to B = alpha * op(A) * B or

B = alpha * B * op(A).

Reference: http://www.netlib.org/blas/strmm.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_INVALID_VALUE	if m < 0 or n < 0
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasStrsm()

void

solves one of the matrix equations

```
op(A) * X = alpha * B  or  X * op(A) = alpha * B,
where op(A) = A  or op(A) = A^{T},
```

alpha is a single-precision scalar, and X and B are $m \times n$ matrices that consist of single-precision elements. A is a unit or non-unit, upper or lower, triangular matrix.

The result matrix X overwrites input matrix B; that is, on exit the result is stored in B. Matrices A and B are stored in column-major format, and lda and ldb are the leading dimensions of the two-dimensional arrays that contain A and B, respectively.

Input

```
side specifies whether op(A) appears on the left or right of X:

side == 'L' Or 'l' indicates solve op(A) * X = alpha * B;

side == 'R' Or 'r' indicates solve X * op(A) = alpha * B.

uplo specifies whether the matrix A is an upper or lower triangular matrix:

uplo == 'U' Or 'u' indicates A is an upper triangular matrix;

uplo == 'L' Or 'l' indicates A is a lower triangular matrix.

transa specifies the form of op(A) to be used in matrix multiplication.

If transa == 'N' Or 'n', op(A) = A.

If transa == 'T', 't', 'C', or 'c', op(A) = A<sup>T</sup>.

diag specifies whether or not A is a unit triangular matrix.

If diag == 'U' Or 'u', A is assumed to be unit triangular.

If diag == 'N' Or 'n', A is not assumed to be unit triangular.
```

Input (continued)

	•
m	specifies the number of rows of B; m must be at least zero.
n	specifies the number of columns of B ; n must be at least zero.
alpha	single-precision scalar multiplier applied to B. When alpha is zero, A is not referenced and B does not have to be a valid input.
A	single-precision array of dimensions (lda, k), where k is m when side == 'L' or 'l', and is n when side == 'R' or 'r'. If uplo == 'U' or 'u', the leading k×k upper triangular part of the array A must contain the upper triangular matrix, and the strictly lower triangular matrix of A is not referenced. When uplo == 'L' or 'l', the leading k×k lower triangular part of the array A must contain the lower triangular matrix, and the strictly upper triangular part of A is not referenced. Note that when diag == 'U' or 'u', the diagonal elements of A are not referenced and are assumed to be unity.
lda	leading dimension of the two-dimensional array containing A. When $side == 'L' or 'l'$, $lda must be at least max(1, m). When side == 'R' or 'r', lda must be at least max(1, n).$
В	single-precision array of dimensions (ldb, n); ldb must be at least $\max(1, m)$. The leading $m \times n$ part of the array B must contain the right-hand side matrix B. On exit B is overwritten by the solution matrix x.
ldb	leading dimension of the two-dimensional array containing B; 1db must be at least ${\tt max(1,m)}.$

Output

B contains the solution matrix x satisfying op(A) * X = alpha * B or X * op(A) = alpha * B.

Reference: http://www.netlib.org/blas/strsm.f

Error status for this function can be retrieved via **cublasGetError()**. Error Status

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_INVALID_VALUE	if m < 0 or n < 0
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Single-precision Complex BLAS3 Functions

The only single-precision complex BLAS3 function is cublasCgemm().

Function cublasCgemm()

```
void
```

performs one of the matrix-matrix operations

```
C = alpha * op(A) * op(B) + beta * C,
where op(X) = X, op(X) = X^{T}, or op(X) = X^{H};
```

and alpha and beta are single-precision complex scalars. A, B, and C are matrices consisting of single-precision complex elements, with op(A) an $m \times k$ matrix, op(B) a $k \times n$ matrix and C an $m \times n$ matrix. Input

```
transa specifies op(A). If transa == 'N' or 'n', op(A) = A.
 If transa == 'T' Or 't', op(A) = A^{T}.
 If transa == 'C' Or 'c', op(A) = A^{H}.
transb specifies op(B). If transb == 'N' or 'n', op(B) = B.
 If transb == 'T' Or 't', op(B) = B^{T}.
 If transb == 'C' Or 'c', op(B) = B^{H}.
 number of rows of matrix op (A) and rows of matrix C;
m
 m must be at least zero.
 number of columns of matrix op (B) and number of columns of C;
n
 n must be at least zero.
k
 number of columns of matrix op (A) and number of rows of op (B);
 k must be at least zero.
alpha
 single-precision complex scalar multiplier applied to op(A) * op(B).
Α
 single-precision complex array of dimension (lda, k) if transa ==
 'N' or 'n', and of dimension (lda, m) otherwise.
lda
 leading dimension of A. When transa == 'N' or 'n', it must be at
 least max(1, m) and at least max(1, k) otherwise.
 single-precision complex array of dimension (1db, n) if transb ==
В
 'N' or 'n', and of dimension (ldb, k) otherwise.
```

Input (continued)

ldb	leading dimension of B. When transb == 'N' or 'n', it must be at least $max(1, k)$ and at least $max(1, n)$ otherwise.
beta	single-precision complex scalar multiplier applied to c. If beta is zero, c does not have to be a valid input.
С	single-precision array of dimensions (ldc, n).
ldc	leading dimension of c; idc must be at least $max(1, m)$.

Output

```
C updated according to C = alpha * op(A) * op(B) + beta * C.
```

Reference: http://www.netlib.org/blas/cgemm.f

Error status for this function can be retrieved via ${\tt cublasGetError}$ (). Error Status

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_INVALID_VALUE	if m < 0, n < 0, or k < 0
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

APPENDIX

CUBLAS Fortran Bindings

CUBLA is implemented using the C-based CUDA toolchain and thus provides a C-style API. This makes interfacing to applications written in C or C++ trivial. In addition, there are many applications implemented in Fortran that would benefit from using CUBLAS. CUBLAS uses 1-based indexing and Fortran-style column-major storage for multidimensional data to simplify interfacing to Fortran applications. Unfortunately, Fortran-to-C calling conventions are not standardized and differ by platform and toolchain. In particular, differences may exist in the following areas:

- Symbol names (capitalization, name decoration)
- □ Argument passing (by value or reference)
- Passing of string arguments (length information)
- □ Passing of pointer arguments (size of the pointer)
- □ Returning floating-point or compound data types (for example, single-precision or complex data types)

To provide maximum flexibility in addressing those differences, the CUBLAS Fortran interface is provided in the form of wrapper functions. These wrapper functions, written in C, are located in the file fortran.c, whose code needs to be compiled into an application for it to call the CUBLAS API functions. Providing source code allows users to make any changes necessary for a particular platform and toolchain.

The code in fortran.c has been used to demonstrate interoperability with the compilers g77 3.2.3 on 32-bit Linux, g77 3.4.5 on 64-bit Linux, and Intel Fortran 9.0 on 32-bit Microsoft Windows. Note that for g77, use of the compiler flag -fno-second-underscore is required to use these wrappers as provided. Also, the use of the default calling conventions with regard to argument and return value passing is expected. Using the flag -fno-f2c changes the default calling convention with respect to these two items.

Two kinds of wrapper functions are provided. The thunking wrappers allow interfacing to existing Fortran applications without any changes to the applications. During each call, the wrappers allocate GPU memory, copy source data from CPU memory space to GPU memory space, call CUBLAS, and finally copy back the results to CPU memory space and deallocate the GPU memory. As this process causes very significant call overhead, these wrappers are intended for light testing, not for production code. By default, non-thunking wrappers are used for production code. To enable the thunking wrappers, symbol CUBLAS_USE_THUNKING must be defined for the compilation of fortran.c.

The non-thunking wrappers, intended for production code, substitute device pointers for vector and matrix arguments in all BLAS functions. To use these interfaces, existing applications need to be modified slightly to allocate and deallocate data structures in GPU memory space (using CUBLAS_ALLOC and CUBLAS_FREE) and to copy data between GPU and CPU memory spaces (using CUBLAS_SET_VECTOR, CUBLAS_GET_VECTOR, CUBLAS_GET_MATRIX, and CUBLAS_GET_MATRIX). The sample wrappers provided in fortran.c map device pointers to 32-bit integers on the Fortran side, regardless of whether the host platform is a 32-bit or 64-bit platform.

One approach to deal with index arithmetic on device pointers in Fortran code is to use C-style macros, and use the C preprocessor to expand these, as shown in the example below. On Linux, one way of pre-processing is to invoke 'g77 -E -x f77-cpp-input'. On Windows platforms with Microsoft Visual C/C++, using 'c1 -EP' achieves similar results.

When traditional fixed-form Fortran 77 code is ported to CUBLAS, line length often increases when the BLAS calls are exchanged for CUBLAS

calls. Longer function names and possible macro expansion are contributing factors. Inadvertently exceeding the maximum line length can lead to run-time errors that are difficult to find, so care should be taken not to exceed the 72-column limit if fixed form is retained.

The following examples show a small application implemented in Fortran 77 on the host, and show the same application using the non-thunking wrappers after it has been ported to use CUBLAS.

Example A.1. Fortran 77 Application Executing on the Host

```
subroutine modify (m, ldm, n, p, q, alpha, beta)
implicit none
integer ldm, n, p, q
real*4 m(ldm,*), alpha, beta
external sscal
call sscal (n-p+1, alpha, m(p,q), ldm)
call sscal (ldm-p+1, beta, m(p,q), 1)
return
end
program matrixmod
implicit none
integer M, N
parameter (M=6, N=5)
real*4 a(M,N)
integer i, j
do j = 1, N
  do i = 1, M
 a(i,j) = (i-1) * M + j
  enddo
enddo
call modify (a, M, N, 2, 3, 16.0, 12.0)
do j = 1, N
 do i = 1, M
 write(*,"(F7.0$)") a(i,j)
  enddo
  write (*,*) ""
```

Example A.1. Fortran 77 Application Executing on the Host (continued)

```
enddo
stop
end
```

Example A.2. Same Application Using Non-thunking CUBLAS Calls

```
#define IDX2F(i,j,ld) ((((j)-1)*(ld))+((i)-1))
 subroutine modify (devPtrM, ldm, n, p, q, alpha, beta)
 implicit none
 integer sizeof_real
 parameter (sizeof_real=4)
 integer ldm, n, p, q, devPtrM
 real*4 alpha, beta
 call cublas_sscal (n-p+1, alpha,
 1
 devPtrM+IDX2F(p,q,ldm)*sizeof_real,
 2
 ldm)
 call cublas_sscal (ldm-p+1, beta,
 devPtrM+IDX2F(p,q,ldm)*sizeof_real,
 2
 1)
 return
 end
 program matrixmod
 implicit none
 integer M, N, sizeof_real, devPtrA
 parameter (M=6, N=5, sizeof_real=4)
 real*4 a(M,N)
 integer i, j, stat
 external cublas_init, cublas_set_matrix, cublas_get_matrix
 external cublas shutdown, cublas alloc
 integer cublas_alloc
 do j = 1, N
 do i = 1, M
 a(i,j) = (i-1) * M + j
 enddo
 enddo
```

74 PG-00000-002_V1.0

Example A.2. Same Application Using Non-thunking CUBLAS Calls (continued)

```
call cublas_init
stat = cublas_alloc(M*N, sizeof_real, devPtrA)
if (stat .NE. 0) then
  write(*,*) "device memory allocation failed"
  stop
endif
call cublas_set_matrix (M, N, sizeof_real, a, M, devPtrA, M)
call modify (devPtrA, M, N, 2, 3, 16.0, 12.0)
call cublas_get_matrix (M, N, sizeof_real, devPtrA, M, a, M)
call cublas_free (devPtrA)
call cublas shutdown
do j = 1, N
  do i = 1, M
 write(*,"(F7.0\$)") a(i,j)
  enddo
  write (*,*) ""
enddo
stop
end
```