

CUBLAS Library

PG-05326-032_V02 August, 2010 CUBLAS Library PG-05326-032_V02

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

© 2005–2010 by NVIDIA Corporation. All rights reserved.

Portions of the SGEMM, DGEMM, CGEMM, and ZGEMM library routines were written by Vasily Volkov and are subject to the Modified Berkeley Software Distribution License as follows:

Copyright (c) 2007-2009, Regents of the University of California

All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the
 following disclaimer in the documentation and/or other materials provided with the distribution.
- Neither the name of the University of California, Berkeley nor the names of its contributors may be used
 to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE AUTHOR "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE AUTHOR BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

CUBLAS Library PG-05326-032_V02

Portions of the SGEMM, DGEMM and ZGEMM library routines were written by Davide Barbieri and are subject to the Modified Berkeley Software Distribution License as follows:

Copyright (c) 2008-2009 Davide Barbieri @ University of Rome Tor Vergata.

All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- The name of the author may not be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE AUTHOR "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE AUTHOR BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

CUBLAS Library PG-05326-032_V02

Portions of the DGEMM and SGEMM library routines optimized for the Fermi architecture were developed by the University of Tennessee. Subsequently, several other routines that are optimized for the Fermi architecture have been derived from these initial DGEMM and SGEMM implementations. Those portions of the source code are thus subject to the Modified Berkeley Software Distribution License as follows:

Copyright (c) 2010 The University of Tennessee. All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the
 following disclaimer listed in this license in the documentation and/or other materials provided with
 the distribution.
- Neither the name of the copyright holders nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Table of Contents

1. The CUBLAS Library
CUBLAS Types
CUBLAS Helper Functions
Function cublasInit()
Function cublasShutdown()
Function cublasGetError()
Function cublasAlloc()
Function cublasFree()
Function cublasSetVector()
Function cublasGetVector()
Function cublasSetMatrix()
Function cublasGetMatrix()
Function cublasSetKernelStream()
Function cublasSetVectorAsync()
Function cublasGetVectorAsync()
Function cublasSetMatrixAsync()
Function cublasGetMatrixAsync()
2. BLAS1 Functions
Single-Precision BLAS1 Functions
Function cublasIsamax()
Function cublasIsamin()
Function cublasSasum()
Function cublasSaxpy()
Function cublasScopy()
Function cublasSdot()
Function cublasSnrm2()34
Function cublasSrot()
Function cublasSrotg()
Function cublasSrotm()
Function cublasSrotmg()
Function cublasSscal()
Function cublasSswap()40
Single-Precision Complex BLAS1 Functions

Function cubiasCaxpy()	.42
Function cublasCcopy()	.43
Function cublasCdotc()	
Function cublasCdotu()	
Function cublasCrot()	
Function cublasCrotg()	.47
Function cublasCscal()	.48
Function cublasCsrot()	.48
Function cublasCsscal()	
Function cublasCswap()	.50
Function cublasIcamax()	
Function cublasIcamin()	.52
Function cublasScasum()	
Function cublasScnrm2()	.53
Double-Precision BLAS1 Functions	55
Function cublasIdamax()	
Function cublasIdamin()	
Function cubiasDasum()	
Function cubiasDaxpy()	
Function cubiasDcopy()	.50
Function cubiasDcopy()	
Function cubiasDuot()	
Function cublasDriff()	
Function cublasDrotg()	.02 62
Function cublasDrotm()	
Function cublasDrotmg()	.04
Function cubiasDroting()	
Function cubiasDscar()	
Double-Precision Complex BLAS1 functions	.69
Function cublasDzasum()	.70
Function cublasDznrm2()	
Function cublasIzamax()	
Function cublasIzamin()	
Function cublasZaxpy()	
Function cublasZcopy()	
Function cublasZdotc()	
Function cublasZdotu()	.76
Function cublasZdrot()	
Function cublasZdscal()	.78
Function cublasZrot()	.79
Function cublasZrotg()	.80
Function cublasZscal()	.80
Function cublasZswap()	.81

3. Single-Precision BLAS2 Functions	83
Single-Precision BLAS2 Functions	
Function cublasSgbmv()	. 85
Function cublasSgemv()	
Function cublasSger()	. 87
Function cublasSsbmv()	. 88
Function cublasSspmv()	
Function cublasSspr()	. 91
Function cublasSspr2()	
Function cublasSsymv()	
Function cublasSsyr()	
Function cublasSsyr2()	
Function cublasStbmv()	
Function cublasStbsv()	
Function cublasStpmv()1	
Function cublasStpsv()	
Function cublasStrmv()	
Function cublasStrsv()	05
Single-Precision Complex BLAS2 Functions	07
Function cublasCgbmv()	
Function cublasCgemv()	
Function cublasCgerc()	111
Function cublasCgeru()	
Function cublasChbmv()	113
Function cublasChemv()	
Function cublasCher()	
Function cublasCher2()	117
Function cublasChpmv()	
Function cublasChpr()1	20
Function cublasChpr2()	
Function cublasCtbmv()	
Function cublasCtbsv()	
Function cublasCtpmv()	
Function cublasCtpsv()	
Function cublasCtrmv()	
Function cublasCtrsv()	31
4. Double-Precision BLAS2 Functions	33
Double-Precision BLAS2 Functions	34
Function cublasDgbmv()	
Function cublasDgemv()	
Function cublasDger()	
Function cublasDsbmv()	
Function cublasDspmv()	41

Function cubiasuspr()
Function cublasDspr2()
Function cublasDsymv()
Function cublasDsyr()
Function cublasDsyr2()
Function cublasDtbmv()
Function cublasDtbsv()
Function cublasDtpmv()
Function cublasDtpsv()
Function cublasDtrmv()
Function cublasDtrsv()
Double-Precision Complex BLAS2 functions
Function cublasZgbmv()
Function cublasZgemv()
Function cublasZgerc()
Function cublasZgeru()
Function cublasZhbmv()
Function cublasZhemv()
Function cublasZher()
Function cublasZher2()
Function cublasZhpmv()
Function cublasZhpr()
Function cublasZhpr2()
Function cublasZtbmv()
Function cublasZtbsv()
Function cublasZtpmv()
Function cublasZtpsv()
Function cublasZtrmv()
Function cublasZtrsv()
5. BLAS3 Functions
Single-Precision BLAS3 Functions
Function cublasSgemm()
Function cublasSsymm()
Function cublasSsyrk()
Function cublasSsyr2k()
Function cubiasStrmm()
Function cubiasStrim()
Single-Precision Complex BLAS3 Functions
Function cublasCgemm()
Function cublasChemm()
Function cublasCherk()
Function cublasCher2k()
Function cublasCsymm()

A CLIDI	I AS Fortran Bindi	inac							251
Funct	tion cublasZtrsm() .		 	 	 	 	 	 	 . 248
Funct	tion cublasZtrmm()		 	 	 	 	 	 	 . 246
Funct	tion cublasZsyr2k()		 	 	 	 	 	 	 . 244
	tion cublasZsyrk() .								
	tion cublasZsymm()								
	tion cublasZher2k()								
	tion cublasZherk() .								
	tion cublasZhemm()								
	tion cublasZgemm()								
	Precision Complex E								
	tion cublasDtrsm().								
	tion cublasDtrmm()								
	tion cublasDsyr2k()								
	tion cublasDsyrk().								
	tion cublasDsymm()								
	tion cublasDgemm(
	Precision BLAS3 Fur								
	tion cublasCtrsm().								
	tion cublasCtrmm()								
	tion cublasCsyr2k()								
Funct	tion cublasCsyrk() .		 	 	 	 	 	 	 . 209

CHAPTER

1

The CUBLAS Library

CUBLAS is an implementation of BLAS (Basic Linear Algebra Subprograms) on top of the NVIDIA CUDA runtime. 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. CUBLAS attaches to a single GPU and does not auto-parallelize across multiple GPUs.

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.

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

Following these three examples, the remainder of this chapter discusses "CUBLAS Types" on page 18 and "CUBLAS Helper Functions" on page 19.

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)
 \verb|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);
```

CHAPTER 1 The CUBLAS Library

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

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

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 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 = 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) {
```

CHAPTER 1 The CUBLAS Library

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

```
printf ("device memory allocation failed");
 cublasShutdown();
 return EXIT_FAILURE;
stat = cublasSetMatrix (M, N, sizeof(*a), a, M, devPtrA, M);
if (stat != CUBLAS_STATUS_SUCCESS) {
 printf ("data download failed");
 cublasFree (devPtrA);
 cublasShutdown();
 return EXIT_FAILURE;
modify (devPtrA, M, N, 1, 2, 16.0f, 12.0f);
stat = cublasGetMatrix (M, N, sizeof(*a), devPtrA, M, a, M);
if (stat != CUBLAS_STATUS_SUCCESS) {
 printf ("data upload failed");
 cublasFree (devPtrA);
 cublasShutdown();
 return EXIT_FAILURE;
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_ARCH_MISMATCH	function requires an architectural feature absent from the architecture of the device
CUBLAS_STATUS_MAPPING_ERROR	access to GPU memory space failed
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 19
- □ "Function cublasShutdown()" on page 20
- □ "Function cublasGetError()" on page 20
- □ "Function cublasAlloc()" on page 20
- □ "Function cublasFree()" on page 21
- □ "Function cublasSetVector()" on page 21
- □ "Function cublasGetVector()" on page 22
- □ "Function cublasSetMatrix()" on page 23
- □ "Function cublasGetMatrix()" on page 23
- □ "Function cublasSetKernelStream()" on page 24
- □ "Function cublasSetVectorAsync()" on page 24
- □ "Function cublasGetVectorAsync()" on page 25
- □ "Function cublasSetMatrixAsync()" on page 25
- □ "Function cublasGetMatrixAsync()" on page 26

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. It attaches CUBLAS to whatever GPU is currently bound to the host thread from which it was invoked.

```
 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 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 <= 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 x in CPU memory space to a vector 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 x and incy for the destination vector y. In general, 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.

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()

int ldb)

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

Function cublasSetKernelStream()

cublasStatus

cublasSetKernelStream (cudaStream t stream)

sets the CUBLAS stream in which all subsequent CUBLAS kernel launches will run.

By default, if the CUBLAS stream is not set, all kernels use the NULL stream. This routine can be used to change the stream between kernel launches and can be used also to set the CUBLAS stream back to NULL.

Return Values

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_SUCCESS	if stream set successfully

Function cublasSetVectorAsync()

cublasStatus

has the same functionality as **cublasSetVector()**, but the transfer is done asynchronously within the CUDA stream passed in via parameter.

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_INVALID_VALUE	if incx, incy, or elemSize <= 0

CHAPTER 1 The CUBLAS Library

Return Values (continued)

CUBLAS_STATUS_MAPPING_ERROR	if error accessing GPU memory
CUBLAS_STATUS_SUCCESS	if operation completed successfully

Function cublasGetVectorAsync()

cublasStatus

has the same functionality as **cublasGetVector()**, but the transfer is done asynchronously within the CUDA stream passed in via parameter.

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 cublasSetMatrixAsync()

cublasStatus

has the same functionality as **cublasSetMatrix()**, but the transfer is done asynchronously within the CUDA stream passed in via parameter.

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 cublasGetMatrixAsync()

cublasStatus

has the same functionality as **cublasGetMatrix()**, but the transfer is done asynchronously within the CUDA stream passed in via parameter.

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_INVALID_VALUE	<pre>if rows, cols, 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 28
- □ "Single-Precision Complex BLAS1 Functions" on page 41
- □ "Double-Precision BLAS1 Functions" on page 55
- □ "Double-Precision Complex BLAS1 functions" on page 69

Single-Precision BLAS1 Functions

The single-precision BLAS1 functions are as follows:

- □ "Function cublasIsamax()" on page 29
- □ "Function cublasIsamin()" on page 29
- □ "Function cublasSasum()" on page 30
- □ "Function cublasSaxpy()" on page 31
- □ "Function cublasScopy()" on page 32
- □ "Function cublasSdot()" on page 33
- □ "Function cublasSnrm2()" on page 34
- □ "Function cublasSrot()" on page 34
- □ "Function cublasSrotg()" on page 35
- □ "Function cublasSrotm()" on page 36
- □ "Function cublasSrotmg()" on page 38
- □ "Function cublasSscal()" on page 39
- □ "Function cublasSswap()" on page 40

CHAPTER 2 BLAS1 Functions

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($\mathbf{x}[1+\mathbf{i}*incx]$). 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 x

Output

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

Reference: http://www.netlib.org/blas/isamax.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 cublasIsamin()

int

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

finds the smallest index of the minimum 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 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 vector with n elements
incx	storage spacing between elements of x

Output

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

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 \mathbf{x} ; that is, the result is the sum from $\mathbf{i} = 0$ to $\mathbf{n} - 1$ of $abs(\mathbf{x}[1+\mathbf{i}*incx])$.

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 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().

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

CHAPTER 2 BLAS1 Functions

Function cublasSaxpy()

void

multiplies single-precision vector x by single-precision scalar alpha and adds the result to single-precision vector y; that is, it overwrites single-precision y with single-precision alpha * x + 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 = 0 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 y

Output

У	single-precision result (unchanged if n <= 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 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;
```

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

Output

y contains single-precision	n vector 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
```

CHAPTER 2 BLAS1 Functions

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
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().

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 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

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

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

CHAPTER 2 BLAS1 Functions

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
Output	
х	rotated vector x (unchanged if n <= 0)
У	rotated vector y (unchanged if n <= 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 if function failed to launch on GPU
```

Function cublasSrotg()

```
void
```

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 **cublasSrot**(n, x, inex, y, iney, sc, ss) normally is called next to apply the transformation to a $2 \times n$ matrix. Note that this function is provided for completeness and is run exclusively on the host.

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;
```

36 PG-05326-032_V02 NVIDIA

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.
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.
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

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

PG-05326-032_V02 NVIDIA

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:

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. Note that this function is provided for completeness and is run exclusively on the host.

Input

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

Output

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 $\mathbf x$ with single-precision alpha * $\mathbf x$. For i = 0 to n-1, it replaces

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

where

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

Output

х	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 if incx >= 0, else

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

ly is defined in a similar manner using incy.

Input

n	number of elements in input vectors
х	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	single-precision vector y (unchanged from input if n <= 0)
У	single-precision vector x (unchanged from input 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
```

40 PG-05326-032_V02 NVIDIA

Single-Precision Complex BLAS1 Functions

The single-precision complex BLAS1 functions are as follows:

- □ "Function cublasCaxpy()" on page 42
- □ "Function cublasCcopy()" on page 43
- □ "Function cublasCdotc()" on page 44
- □ "Function cublasCdotu()" on page 45
- □ "Function cublasCrot()" on page 46
- □ "Function cublasCrotg()" on page 47
- □ "Function cublasCscal()" on page 48
- □ "Function cublasCsrot()" on page 48
- □ "Function cublasCsscal()" on page 49
- □ "Function cublasCswap()" on page 50
- □ "Function cublasIcamax()" on page 51
- □ "Function cublasIcamin()" on page 52
- □ "Function cublasScasum()" on page 52
- □ "Function cublasScnrm2()" on page 53

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

```
1x = 0 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 complex scalar multiplier
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 y

Output

```
y 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

```
lx = 1 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
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 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 complex conjugate of single- precision complex vector \mathbf{x} and the single-precision complex vector \mathbf{y} if successful, and complex zero otherwise. For $\mathbf{i} = 0$ to $\mathbf{n} - 1$, it sums the products

```
\overline{x[1x+i*incx]} * 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 y

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
```

44 PG-05326-032_V02 NVIDIA

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

Output

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

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 cublasCrot()

void

multiplies a 2×2 matrix
$$\begin{bmatrix} sccs \\ -cssc \end{bmatrix}$$
 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

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

y is treated similarly using ly and 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 y
sc	single-precision cosine component of rotation matrix
CS	single-precision complex sine component of rotation matrix

Output

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

Reference: http://netlib.org/lapack/explore-html/crot.f.html

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
```

46 PG-05326-032_V02 NVIDIA

Function cublasCrotg()

void

constructs the complex Givens transformation

$$G = \begin{bmatrix} sc cs \\ -cs sc \end{bmatrix}, sc*sc+cs*cs = 1$$

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

The quantity ca/|ca|*||ca, cb|| overwrites ca in storage. In this case,

$$||ca, cb|| = scale*\sqrt{|ca/scale|^2 + |cb/scale|^2}$$
, where $scale = |ca| + |cb|$.

The function **cublasCrot** (n, x, incx, y, incy, sc, cs) normally is called next to apply the transformation to a $2 \times n$ matrix. Note that this function is provided for completeness and is run exclusively on the host.

Input

ca	single-precision complex scalar	
cb	single-precision complex scalar	
Output		
ca	single-precision complex ca/ ca * ca, cb	
sc	single-precision cosine component of rotation matrix	
CS	single-precision complex sine component of rotation matrix	

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

This function does not set any error status.

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

$$x[1x+i*incx]$$
 with alpha * $x[1x+i*incx]$,

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 x

Output

x single-p	precision complex	x result (unchang	ged 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 cublasCsrot()

void

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

48 PG-05326-032_V02 NVIDIA

The elements of x are in x[1x+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.

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 y
sc	single-precision cosine component of rotation matrix
ss	single-precision sine component of rotation matrix

Output

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

Reference: http://www.netlib.org/blas/csrot.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.
```

PG-05326-032_V02 49 NVIDIA

number of elements in input vector
single-precision scalar multiplier
single-precision complex vector with n elements
storage spacing between elements of x
single-precision complex result (unchanged if n <= 0 or incx <= 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[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 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 y

Output

х	single-precision complex vector y (unchanged from input if n <= 0)
У	single-precision complex vector x (unchanged from input if n <= 0)

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 cublasIcamax()

int

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

finds the smallest index of the maximum 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 maximizes $abs(\mathbf{x}[1+\mathbf{i}*incx])$. 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

Output

returns the smallest index (returns zero if $n \le 0$ 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 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 complex vector with n elements
incx	storage spacing between elements of x

Output

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

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.
```

1	n	n		ŧ
ı	ш	ν	u	ι

•	
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().

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

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 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

Double-Precision BLAS1 Functions

Note: Double-precision functions are only supported on GPUs with double-precision hardware.

The double-precision BLAS1 functions are as follows:

- □ "Function cublasIdamax()" on page 56
- □ "Function cublasIdamin()" on page 56
- □ "Function cublasDasum()" on page 57
- □ "Function cublasDaxpy()" on page 58
- □ "Function cublasDcopy()" on page 59
- □ "Function cublasDdot()" on page 60
- □ "Function cublasDnrm2()" on page 61
- □ "Function cublasDrot()" on page 62
- □ "Function cublasDrotg()" on page 63
- □ "Function cublasDrotm()" on page 64
- □ "Function cublasDrotmg()" on page 65
- □ "Function cublasDscal()" on page 66
- □ "Function cublasDswap()" on page 67

Function cublasIdamax()

int

cublasIdamax (int n, const double *x, int incx)

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

Input

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

Output

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

Reference: http://www.netlib.org/blas/idamax.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_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasIdamin()

int

```
cublasIdamin (int n, const double *x, int incx)
```

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

56 PG-05326-032_V02 NVIDIA

Inp	out
-----	-----

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

Output

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

Analogous to http://www.netlib.org/blas/idamax.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_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasDasum()

double

cublasDasum (int n, const double *x, int incx)

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

Input

•	
n	number of elements in input vector
х	double-precision vector with n elements
incx	storage spacing between elements of x

Output

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

Reference: http://www.netlib.org/blas/dasum.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_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasDaxpy()

void

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

```
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	double-precision scalar multiplier
x	double-precision vector with n elements
incx	storage spacing between elements of x
У	double-precision vector with n elements
incy	storage spacing between elements of y

Output

y double-precision result (unchanged if n <= 0)	У	double-precision result (unchanged if n <= 0)	
---	---	---	--

Reference: http://www.netlib.org/blas/daxpy.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_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasDcopy()

void

copies the double-precision vector \mathbf{x} to the double-precision vector \mathbf{y} . For $\mathbf{i} = 0$ to $\mathbf{n} - 1$, 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 vectors
x	double-precision vector with n elements
incx	storage spacing between elements of x
У	double-precision vector with n elements
incy	storage spacing between elements of y

Output

y contains double-precision vector x

Reference: http://www.netlib.org/blas/dcopy.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_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasDdot()

double

computes the dot product of two double-precision vectors. It returns the dot product of the double-precision vectors x and y if successful, and 0.0 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	double-precision vector with n elements
incx	storage spacing between elements of x
У	double-precision vector with n elements
incy	storage spacing between elements of y

Output

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

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

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

Fror Status

Life Status	
CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_ALLOC_FAILED	if function could not allocate reduction buffer
CUBLAS_STATUS_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasDnrm2()

double

cublasDnrm2 (int n, const double *x, int incx)

computes the Euclidean norm of the double-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	double-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/dnrm2.f

Reference: http://www.netlib.org/slatec/lin/dnrm2.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_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasDrot()

void

multiplies a 2×2 matrix
$$\begin{bmatrix} dc & ds \\ -ds & dc \end{bmatrix}$$
 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 1y and incy.

Input

•	
n	number of elements in input vectors
х	double-precision vector with n elements
incx	storage spacing between elements of x
У	double-precision vector with n elements
incy	storage spacing between elements of y
dc	element of rotation matrix
ds	element of rotation matrix

Output

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

Reference: http://www.netlib.org/blas/drot.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_ARCH_MISMATCH	if function invoked on device that
	does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

62 PG-05326-032_V02 NVIDIA

Function cublasDrotg()

void

constructs the Givens transformation

$$G = \begin{bmatrix} dc & ds \\ -ds & dc \end{bmatrix}, \qquad dc^2 + ds^2 = 1$$

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

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

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

The function ${\tt cublasDrot(n, x, incx, y, incy, dc, ds)}$ normally is called next to apply the transformation to a $2 \times n$ matrix. Note that this function is provided for completeness and is run exclusively on the host.

Input

da	double-precision scalar	
db	double-precision scalar	
_		

Output

Catpa	
da	double-precision r
db	double-precision z
dc	double-precision result
ds	double-precision result

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

This function does not set any error status.

Function cublasDrotm()

void

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 dparam[0] = dflag, h has one of the following forms:

Input

n	number of elements in input vectors.
x	double-precision vector with n elements.
incx	storage spacing between elements of x.
У	double-precision vector with n elements.
incy	storage spacing between elements of y.
dparam	5-element vector. dparam[0] is dflag described above. dparam[1] through dparam[4] contain the 2×2 rotation matrix h: dparam[1] contains dh00, dparam[2] contains dh10, dparam[3] contains dh01, and dparam[4] contains dh11.

Output

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

64 PG-05326-032_V02 NVIDIA

Reference: http://www.netlib.org/blas/drotm.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_ARCH_MISMATCH	if function invoked on device that
	does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasDrotmg()

void

constructs the modified Givens transformation matrix h which zeros the second component of the 2-vector $(\sqrt{dd1}*dx1, \sqrt{dd2}*dy1)^T$.

With dparam[0] = dflag, h has one of the following forms:

$$\begin{array}{ll} \text{dflag} = -1.0 & \text{dflag} = 0.0 \\ \text{h} = \begin{bmatrix} \text{dh00 dh01} \\ \text{dh10 dh11} \end{bmatrix} & \text{h} = \begin{bmatrix} 1.0 & \text{dh01} \\ \text{dh10} & 1.0 \end{bmatrix} \\ \text{dflag} = 1.0 & \text{dflag} = -2.0 \\ \text{h} = \begin{bmatrix} \text{dh00 1.0} \\ -1.0 & \text{dh11} \end{bmatrix} & \text{h} = \begin{bmatrix} 1.0 & 0.0 \\ 0.0 & 1.0 \end{bmatrix} \end{array}$$

dparam[1] through dparam[4] contain dh00, dh10, dh01, and dh11, respectively. Values of 1.0, -1.0, or 0.0 implied by the value of dflag are not stored in dparam. Note that this function is provided for completeness and is run exclusively on the host.

Input

dd1	double-precision scalar
dd2	double-precision scalar
dx1	double-precision scalar
dy1	double-precision scalar

\sim		
Οι	itn	IJŤ

dd1	changed to represent the effect of the transformation
dd2	changed to represent the effect of the transformation
dx1	changed to represent the effect of the transformation
dparam	5-element vector. dparam[0] is dflag described above. dparam[1] through dparam[4] contain the 2×2 rotation matrix h: dparam[1] contains dh00, dparam[2] contains dh10, dparam[3] contains dh01, and dparam[4] contains dh11.

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

This function does not set any error status.

Function cublasDscal()

void

```
cublasDscal (int n, double alpha, double *x, int incx) replaces double-precision vector x with double-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	double-precision scalar multiplier
x	double-precision vector with n elements
incx	storage spacing between elements of x

Output

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

Reference: http://www.netlib.org/blas/dscal.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_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasDswap()

void

interchanges double-precision vector \mathbf{x} with double-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	double-precision vector with n elements
incx	storage spacing between elements of x
У	double-precision vector with n elements
incy	storage spacing between elements of y

Output

х	double-precision vector y (unchanged from input if n <= 0)
У	double-precision vector x (unchanged from input if n <= 0)

Reference: http://www.netlib.org/blas/dswap.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_ARCH_MISMATCH	if function invoked on device that
	does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Double-Precision Complex BLAS1 functions

Note: Double-precision functions are only supported on GPUs with double-precision hardware.

The double-precision complex BLAS1 functions are listed below:

- □ "Function cublasDzasum()" on page 70
- □ "Function cublasDznrm2()" on page 71
- □ "Function cublasIzamax()" on page 71
- □ "Function cublasIzamin()" on page 72
- □ "Function cublasZaxpy()" on page 73
- □ "Function cublasZcopy()" on page 74
- □ "Function cublasZdotc()" on page 75
- □ "Function cublasZdotu()" on page 76
- □ "Function cublasZdrot()" on page 77
- □ "Function cublasZdscal()" on page 78
- □ "Function cublasZrot()" on page 79
- □ "Function cublasZrotg()" on page 80
- □ "Function cublasZscal()" on page 80
- □ "Function cublasZswap()" on page 81

Function cublasDzasum()

double

cublasDzasum (int n, const cuDoubleComplex *x, int incx)

takes the sum of the absolute values of a complex vector and returns a double-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	double-precision complex vector with n elements
incx	storage spacing between elements of x

Output

returns the double-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/dzasum.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_ARCH_MISMATCH	if function invoked on device that
	does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasDznrm2()

double

cublasDznrm2 (int n, const cuDoubleComplex *x, int incx)

computes the Euclidean norm of double-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	double-precision complex 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/dznrm2.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_ARCH_MISMATCH	if function invoked on device that
	does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasIzamax()

int

```
cublasIzamax (int n, const cuDoubleComplex *x, int incx)
```

finds the smallest index of the maximum magnitude element of double-precision complex vector \mathbf{x} ; that is, the result is the first i, i = 0 to n-1, that maximizes

```
abs(real(x[1+i*incx])) + abs(imag(x[1+i*incx])).
```

Input

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

Output

ictuills the smallest much fictuills zero if if \sim 0 of thex \sim 0	returns the smallest index	(returns zero if $n \le 0$ or incx ≤ 0)
---	----------------------------	--	---

Reference: http://www.netlib.org/blas/izamax.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_ARCH_MISMATCH	if function invoked on device that
	does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasIzamin()

int

cublasIzamin (int n, const cuDoubleComplex *x, int incx)

finds the smallest index of the minimum magnitude element of double-precision complex vector \mathbf{x} ; that is, the result is the first i, i = 0 to n-1, that minimizes

abs(real(x[1+i*incx])) + abs(imag(x[1+i*incx])).

Input

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

Output

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

Reference: analogous to "Function cublasIzamax()" on page 71.

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

Frror Status

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

CHAPTER 2 BLAS1 Functions

Function cublasZaxpy()

void

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

```
1x = 0 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	double-precision complex scalar multiplier
x	double-precision complex vector with n elements
incx	storage spacing between elements of x
У	double-precision complex vector with n elements
incy	storage spacing between elements of y

Output

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

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

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

```
CUBLAS_STATUS_NOT_INITIALIZED if CUBLAS library was not initialized

CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU

CUBLAS_STATUS_ARCH_MISMATCH if function invoked on device that does not support double precision
```

Function cublasZcopy()

void

copies the double-precision complex vector x to the double-precision complex vector 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 vectors
х	double-precision complex vector with n elements
incx	storage spacing between elements of x
У	double-precision complex vector with n elements
incy	storage spacing between elements of y

Output

y contains double-precision complex vector x

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

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

```
CUBLAS_STATUS_NOT_INITIALIZED if CUBLAS library was not initialized

CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU

CUBLAS_STATUS_ARCH_MISMATCH if function invoked on device that does not support double precision
```

CHAPTER 2 BLAS1 Functions

Function cublasZdotc()

cuDoubleComplex

computes the dot product of two double-precision complex vectors. It returns the dot product of the double-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

```
\overline{x[1x+i*incx]} * 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	double-precision complex vector with n elements
incx	storage spacing between elements of x
У	double-precision complex vector with n elements
incy	storage spacing between elements of y

Output

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

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

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

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_ALLOC_FAILED	if function could not allocate reduction buffer
CUBLAS_STATUS_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasZdotu()

cuDoubleComplex

computes the dot product of two double-precision complex vectors. It returns the dot product of the double-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 \text{ if incx} >= 0, \text{ else}

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

ly is defined in a similar way using incy.

Input

n	number of elements in input vectors
x	double-precision complex vector with n elements
incx	storage spacing between elements of x
У	double-precision complex vector with n elements
incy	storage spacing between elements of y

Output

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

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

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

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_ALLOC_FAILED	if function could not allocate reduction buffer
CUBLAS_STATUS_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

CHAPTER 2 BLAS1 Functions

Function cublasZdrot()

void

multiplies a 2×2 matrix
$$\begin{bmatrix} c & s \\ -s & c \end{bmatrix}$$
 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

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

y is treated similarly using 1y and incy.

Input

•	
n	number of elements in input vectors
x	double-precision complex vector with n elements
incx	storage spacing between elements of x
У	double-precision complex vector with n elements
incy	storage spacing between elements of y
C	double-precision cosine component of rotation matrix
S	double-precision sine component of rotation matrix

Output

	•	
x		rotated vector x (unchanged if n <= 0)
У		rotated vector y (unchanged if n <= 0)

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

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

```
CUBLAS_STATUS_NOT_INITIALIZED if CUBLAS library was not initialized

CUBLAS_STATUS_ARCH_MISMATCH if function invoked on device that does not support double precision

CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU
```

Function cublasZdscal()

void

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

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

```
x[1x+i*incx] with alpha * x[1x+i*incx],
```

where

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

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

Input

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

Output

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

Reference: http://www.netlib.org/blas/zdscal.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_ARCH_MISMATCH if function invoked on device that does not support double precision

CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU
```

78 PG-05326-032_V02 NVIDIA

CHAPTER 2 BLAS1 Functions

Function cublasZrot()

void

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

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	double-precision complex vector with n elements
incx	storage spacing between elements of x
У	double-precision complex vector with n elements
incy	storage spacing between elements of y
sc	double-precision cosine component of rotation matrix
CS	double-precision complex sine component of rotation matrix

Output

х	rotated double-precision complex vector x (unchanged if n <= 0)
У	rotated double-precision complex vector y (unchanged if n <= 0)

Reference: http://netlib.org/lapack/explore-html/zrot.f.html

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

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasZrotg()

void

constructs the complex Givens transformation

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

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

The quantity $ca/|ca|^*||ca|$, cb|| overwrites ca in storage. The function cublasCrot (n, x, incx, y, incy, sc, cs) normally is called next to apply the transformation to a $2\times n$ matrix. Note that this function is provided for completeness and is run exclusively on the host.

Input

ca	double-precision complex scalar
cb	double-precision complex scalar
Output	
ca	double-precision complex ca/ ca * ca, cb
sc	double-precision cosine component of rotation matrix
CS	double-precision complex sine component of rotation matrix

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

This function does not set any error status.

Function cublasZscal()

void

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

CHAPTER 2 BLAS1 Functions

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

Input

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

Output

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

Reference: http://www.netlib.org/blas/zscal.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

CUBLAS_STATUS_ARCH_MISMATCH if function invoked on device that does not support double precision
```

Function cublasZswap()

void

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

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

ly is defined in a similar manner using incy.

Input

n	number of elements in input vectors
x	double-precision complex vector with n elements
incx	storage spacing between elements of x
У	double-precision complex vector with n elements
incy	storage spacing between elements of y
Output	
х	double-precision complex vector y (unchanged from input if n <= 0)
У	double-precision complex vector x (unchanged from input if n <= 0)

Reference: http://www.netlib.org/blas/zswap.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
CUBLAS_STATUS_ARCH_MISMATCH	if function invoked on device that does not support double precision

CHAPTER

3

Single-Precision BLAS2 Functions

The Level 2 Basic Linear Algebra Subprograms (BLAS2) are functions that perform matrix-vector operations. The CUBLAS implementations of single-precision BLAS2 functions are described in these sections:

- □ "Single-Precision BLAS2 Functions" on page 84
- □ "Single-Precision Complex BLAS2 Functions" on page 107

Single-Precision BLAS2 Functions

The single-precision BLAS2 functions are as follows:

- □ "Function cublasSgbmv()" on page 85
- □ "Function cublasSgemv()" on page 86
- □ "Function cublasSger()" on page 87
- □ "Function cublasSsbmv()" on page 88
- □ "Function cublasSspmv()" on page 90
- □ "Function cublasSspr()" on page 91
- □ "Function cublasSspr2()" on page 92
- □ "Function cublasSsymv()" on page 94
- □ "Function cublasSsyr()" on page 95
- □ "Function cublasSsyr2()" on page 96
- □ "Function cublasStbmv()" on page 98
- □ "Function cublasStbsv()" on page 99
- □ "Function cublasStpmv()" on page 101
- □ "Function cublasStpsv()" on page 102
- □ "Function cublasStrmv()" on page 104
- □ "Function cublasStrsv()" on page 105

Function cublasSgbmv()

void

performs one of the matrix-vector operations

```
y = alpha * op(A) * x + beta * y,
where op(A) = A or op(A) = A<sup>T</sup>,
```

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

```
trans
 specifies op(A). If trans == 'N' or 'n', op(A) = A.
 If trans == 'T', 't', 'C', or 'c', op(A) = A^{T}.
 the number of rows of matrix A: m must be at least zero.
m
 the number of columns of matrix A; n must be at least zero.
n
k1
 the number of subdiagonals of matrix A; k1 must be at least zero.
ku
 the number of superdiagonals of matrix A; ku must be at least zero.
alpha
 single-precision scalar multiplier applied to op (A).
Α
 single-precision array of dimensions (lda, n). The leading
 (kl + ku + 1) \times 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+1 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.
lda
 leading dimension of A; 1da must be at least kl + ku + 1.
х
 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.
incx
 storage spacing between elements of x; incx must not be zero.
beta
 single-precision scalar multiplier applied to vector y. If beta is zero, y
 is not read.
```

Input (continued)

```
y 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.
incy 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/sgbmv.f

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

Error Status

Function cublasSgemv()

77014

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<sup>T</sup>.

m specifies the number of rows of matrix A; m must be at least zero.

n specifies the number of columns of matrix A; n must be at least zero.
```

86 PG-05326-032_V02 NVIDIA

Input (continued)

alpha	single-precision scalar multiplier applied to op(A).
A	single-precision array of dimensions (lda, n) if trans == 'N' or '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.
х	single-precision array of length at least $(1+(n-1)*abs(incx))$ if
	trans == 'N' or 'n', else at least $(1 + (m-1) * abs(incx))$.
incx	specifies the storage spacing for elements of x; incx must not be zero.
beta	single-precision scalar multiplier applied to vector y. If beta is zero, y is not read.
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×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 $\mathbf{x} * \mathbf{y}^{T}$.
x	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.

uplo	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.
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.
alpha	single-precision scalar multiplier applied to A * x.
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.
lda	leading dimension of A; 1da must be at least k+1.
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 y. If beta is zero, 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	
У	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

Function cublasSspmv()

```
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 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.
 the number of rows and columns of matrix A; n must be at least zero.
n
alpha
 single-precision scalar multiplier applied to A * x.
ΑP
 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 \le 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.
```

90 PG-05326-032_V02 NVIDIA

Input (continued)

beta	single-precision scalar multiplier applied to vector y. If beta is zero, 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/sspmv.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 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.

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 $\mathbf{x} * \mathbf{x}^T$.
x	single-precision array of length at least $(1 + (n-1) * abs(incx))$.

Input (continued)

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	
	$i \le j$, A[i,j] is stored in AP[i+(j*(j+1)/2)]. If uplo == 'L'	
	or '1', 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.

92 PG-05326-032_V02 NVIDIA

Input

uplo	specifies whether the matrix data is stored in the upper or the lower
upio	
	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 $x * y^T + alpha * y * x^T$.
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.
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
	$i \le j$, A[i,j] is stored in AP[i+(j*(j+1)/2)]. If uplo == 'L'
	or '1', 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

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

•		
uplo	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 * x.	
А	single-precision array of dimensions (lda, n). If uplo == 'U' or 'u', the leading n×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×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; 1da 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 y.	

94 PG-05326-032_V02 NVIDIA

Input (continued)

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 == 0</th>CUBLAS_STATUS_EXECUTION_FAILEDif function failed to launch on GPU
```

Function cublasSsyr()

void

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

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 lda is the leading dimension of the two-dimensional array containing A.

```
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 x * x<sup>T</sup>.

x single-precision array of length at least (1+(n-1) * abs(incx)).
```

Input ((continued)	١
IIIPGL (COLLINIACA	,

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

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.

96 PG-05326-032_V02 NVIDIA

۱	1	p	u	t

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 A; 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; 1 da 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 ${\tt cublasGetError}$ ().

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 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.

```
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 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.
k
 specifies the number of superdiagonals or subdiagonals. If uplo ==
 'U' or 'u', k specifies the number of superdiagonals. If uplo == 'L'
 or '1' 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) \times 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 kxk triangle of
 the array A is not referenced. If uplo == 'L' or 'l', the leading
 (k+1) \times 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 kxk triangle of the array is not
 referenced.
```

Input (continued)

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

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_INVALID_VALUE	if n < 0, k < 0, or incx == 0
CUBLAS_STATUS_ALLOC_FAILED	if function cannot allocate enough internal scratch vector memory
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasStbsv()

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 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.

Inni	+
111111111	

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^{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 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 (1da, 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

100 PG-05326-032_V02 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_INVALID_VALUE	if incx == 0 or n < 0
CUBLAS_STATUS_EXECUTION_FAILED	if 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×n, unit or nonunit, upper or lower, triangular matrix consisting of single-precision elements.

```
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<sup>T</sup>.
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.
AΡ
 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 \le 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].
```

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/stpmv.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 $incx == 0$ or $n < 0$
CUBLAS_STATUS_ALLOC_FAILED	if function cannot allocate enough internal scratch vector memory
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.

102 PG-05326-032_V02 NVIDIA

Input	
uplo	

apio	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.
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.

specifies whether the matrix is an upper or lower triangular matrix. If

Output

incx

х

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

storage spacing between elements of x; incx must not be zero.

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

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

is overwritten with the solution vector x.

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

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_INVALID_VALUE	if incx == 0 or n < 0
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×n, unit or nonunit, upper or lower, triangular matrix consisting of single-precision elements.

```
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 an 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 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.
Α
 single-precision array of dimensions (lda, n). If uplo == 'U' or 'u',
 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; Ida must be at least max(1, n).
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
 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_INITIALIZED if CUBLAS library was not initialized

CUBLAS_STATUS_INVALID_VALUE if inex == 0 or n < 0

CUBLAS_STATUS_ALLOC_FAILED if function cannot allocate enough internal scratch vector memory

CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU
```

Function cublasStrsv()

void

solves a system 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 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.

```
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<sup>T</sup>.
```

Input (continued)

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.
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.

Output

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 or n < 0
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

106 PG-05326-032_V02 NVIDIA

Single-Precision Complex BLAS2 Functions

The two single-precision complex BLAS2 functions are as follows:

- □ "Function cublasCgbmv()" on page 108
- □ "Function cublasCgemv()" on page 109
- □ "Function cublasCgerc()" on page 111
- □ "Function cublasCgeru()" on page 112
- □ "Function cublasChbmv()" on page 113
- □ "Function cublasChemv()" on page 115
- □ "Function cublasCher()" on page 116
- □ "Function cublasCher2()" on page 117
- □ "Function cublasChpmv()" on page 119
- □ "Function cublasChpr()" on page 120
- □ "Function cublasChpr2()" on page 121
- □ "Function cublasCtbmv()" on page 123
- □ "Function cublasCtbsv()" on page 125
- □ "Function cublasCtpmv()" on page 126
- □ "Function cublasCtpsv()" on page 128
- □ "Function cublasCtrmv()" on page 129
- □ "Function cublasCtrsv()" on page 131

Function cublasCgbmv()

void

performs one of the matrix-vector operations

```
y = alpha * op(A) * x + beta * y, where

op(A) = A, op(A) = A^{T}, or op(A) = A^{H};
```

alpha and beta are single-precision complex scalars, and x and y are single-precision complex vectors. A is an $m \times n$ band matrix consisting of single-precision complex elements with k1 subdiagonals and ku superdiagonals.

```
trans
 specifies op(A). If trans == 'N' or 'n', op(A) = A.
 If trans == 'T' or 't', op(A) = A^{T}.
 If trans == 'C', or 'c', op(A) = A^{H}.
 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.
n
kl
 specifies the number of subdiagonals of matrix A; k1 must be at least
 specifies the number of superdiagonals of matrix A; ku must be at
ku
 least zero.
alpha
 single-precision complex scalar multiplier applied to op(A).
Α
 single-precision complex array of dimensions (lda, n). The leading
 (k1+ku+1)×n part of the array A must contain the band matrix A,
 supplied column by column, with the leading diagonal of the matrix in
 row (ku+1) 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.
lda
 leading dimension A; lda must be at least (k1+ku+1).
```

Input (continued)

х	single-precision complex array of length at least
	(1+(n-1)*abs(incx)) if trans == 'N' or 'n', else at least
	(1+(m-1)*abs(incx)).
incx	specifies the increment for the elements of x; incx must not be zero.
beta	single-precision complex scalar multiplier applied to vector y. If beta is zero, y is not read.
У	single-precision complex array of length at least
	(1+(m-1)*abs(incy)) if trans == 'N' or 'n', else at least
	(1+(n-1)*abs(incy)). If beta is zero, y is not read.
incy	on entry, incy specifies the increment for the 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/cgbmv.f

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

Error Status

Function cublasCgemv()

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

alpha and beta are single-precision complex scalars; and x and y are single-precision complex vectors. A is an $m \times n$ matrix consisting of single-precision complex 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' or 't', op(A) = A^{T}.
 If trans == 'C' or 'c', op(A) = A^{H}.
 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 complex scalar multiplier applied to op (A).
Α
 single-precision complex array of dimensions (lda, n) if trans ==
 'N' or '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.
x
 single-precision complex array of length at least
 (1+(n-1)*abs(incx)) if trans == 'N' or 'n', else at least
 (1 + (m-1) * abs(incx)).
incx
 specifies the storage spacing for elements of x; incx must not be zero.
beta
 single-precision complex scalar multiplier applied to vector y. If beta
 is zero, y is not read.
У
 single-precision complex 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/cgemv.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 cublasCgerc()

performs the symmetric rank 1 operation

```
A = alpha * x * y^{H} + A,
```

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

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 complex scalar multiplier applied to $x * y^H$.
x	single-precision complex 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 complex 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 complex array of dimensions (lda, n).
lda	leading dimension of two-dimensional array used to store matrix A.

Output

A updated according to $A = alpha * x * y^{H} + A$.
--

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

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

Error Status

Function cublasCgeru()

```
void
```

performs the symmetric rank 1 operation

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

where alpha is a single-precision complex scalar, x is an m-element single-precision complex vector, y is an n-element single-precision complex vector, and A is an $m \times n$ matrix consisting of single-precision complex 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 complex scalar multiplier applied to $\mathbf{x} \ \mathbf{y}^T$.	
x	single-precision complex 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 complex array of length at least	
	(1+(n-1)*abs(incy)).	

Input (continued)

incy	the storage spacing between elements of y; incy must not be zero.
A	single-precision complex 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/cgeru.f

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

Error Status

Function cublasChbmv()

void

performs the matrix-vector operation

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

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

uplo	specifies whether the upper or lower triangular part of the Hermiti	
	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)

k	specifies the number of superdiagonals of matrix A. Since the matrix is
	Hermitian, this is also the number of subdiagonals; k must be at least
	zero.
alpha	single-precision complex scalar multiplier applied to A * x.
A	single-precision complex array of dimensions (1da, n). If uplo == 'U' or 'u', the leading ($k + 1$)×n part of array A must contain the upper triangular band of the Hermitian 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 $k \times k$ triangle of array A is not referenced. When uplo == 'L' or 'l', the leading ($k + 1$)×n part of array A must contain the lower triangular band part of the Hermitian 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 array A is not referenced. The imaginary parts of the diagonal elements need not be set; they are assumed to be zero.
lda	leading dimension of A; 1da must be at least k + 1.
x	single-precision complex 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 complex scalar multiplier applied to vector y.
У	single-precision complex 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/chbmv.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 k < 0, n < 0, incx == 0, or
	incy == 0
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasChemv()

void

performs the matrix-vector operation

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

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

uplo	specifies whether the upper or lower triangular part of the array A is referenced. If uplo == 'U' or 'u', the Hermitian 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 Hermitian 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 complex scalar multiplier applied to A * x.
Α	single-precision complex 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 Hermitian 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 Hermitian matrix, and the strictly upper triangular part of A is not referenced. The imaginary parts of the diagonal elements need not be set; they are assumed to be zero.
lda	leading dimension of A; 1da must be at least max(1, n).
х	single-precision complex array of length at least $(1+(n-1)*abs(incx))$.
incx	storage spacing between elements of x; incx must not be zero.

Input (continued)

Ott	
incy	storage spacing between elements of y; incy must not be zero.
	(1+(n-1)*abs(incy)). If beta is zero, y is not read.
У	single-precision complex array of length at least
beta	single-precision complex scalar multiplier applied to vector y.

Output

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

Reference: http://www.netlib.org/blas/chemv.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 cublasCher()

```
void
```

```
cublasCher (char uplo, int n, float alpha,
 const cuComplex *x, int incx, cuComplex *A,
 int lda)
```

performs the Hermitian rank 1 operation

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

where alpha is a single-precision scalar, x is an n-element singleprecision complex vector, and A is an n×n Hermitian matrix consisting of single-precision complex 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.

Input (continued)

alpha	single-precision scalar multiplier applied to	
	x * x ^H .	
x	single-precision complex array of length at least	
	(1+(n-1)*abs(incx)).	
incx	the storage spacing between elements of x; incx must not be zero.	
Α	single-precision complex array of dimensions (lda, n). If uplo == 'U' or 'u', A contains the upper triangular part of the Hermitian matrix, and the strictly lower triangular part is not referenced. If uplo == 'L' or 'l', A contains the lower triangular part of the Hermitian matrix, and the strictly upper triangular part is not referenced. The imaginary parts of the diagonal elements need not be set, they are assumed to be zero, and on exit they are set to zero.	
lda	leading dimension of the two-dimensional array containing A; lda must be at least $max(1, n)$.	

Output

A updated according to $A = alpha * x * x^{H} + A.$

Reference: http://www.netlib.org/blas/cher.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 cublasCher2()

```
void
```

performs the Hermitian rank 2 operation

$$A = alpha * x * y^{H} + \overline{alpha} * y * x^{H} + A$$
,

where alpha is a single-precision complex scalar, x and y are n-element single-precision complex vectors, and A is an $n \times n$ Hermitian matrix consisting of single-precision complex 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 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 complex scalar multiplier applied to
	$x * y^H$ and whose conjugate is applied to $y * x^H$.
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.
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 complex array of dimensions (lda, n). If uplo == 'U' or 'u', A contains the upper triangular part of the Hermitian matrix, and the strictly lower triangular part is not referenced. If uplo == 'L' or 'l', A contains the lower triangular part of the Hermitian matrix, and the strictly upper triangular part is not referenced. The imaginary parts of the diagonal elements need not be set, they are assumed to be zero, and on exit they are set to zero.
lda	leading dimension of A; 1da must be at least max(1, n).

Output

A	updated according to
	$A = alpha * x * y^{H} + \overline{alpha} * y * x^{H} + A$

Reference: http://www.netlib.org/blas/cher2.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 cublasChpmv()

void

performs the matrix-vector operation

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

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

πραι	
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 complex scalar multiplier applied to A * x.
АР	single-precision complex array with at least $(n*(n+1))/2$ elements. If uplo == 'U' or 'u', array AP contains the upper triangular part of the Hermitian 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 Hermitian 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]. The imaginary parts of the diagonal elements need not be set; they are assumed to be zero.
х	single-precision complex 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 y.
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 $y = alpha * A * x + bet$	a * y.
--	--------

Reference: http://www.netlib.org/blas/chpmv.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 cublasChpr()

```
void
```

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

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

```
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 x * x<sup>H</sup>.

x single-precision complex array of length at least
 (1+(n-1) * abs(incx)).
```

Input (continued)

incx	the storage spacing between elements of x; incx must not be zero.		
AP	single-precision complex array with at least $(n * (n + 1))/2$ elemen		
If uplo == 'U' or 'u', array AP contains the upper triangular part the Hermitian matrix A, packed sequentially, column by column; t 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			
		i >= j, A[i,j] is stored in $AP[i + ((2 * n - j + 1) * j)/2]$. Th	Hermitian matrix A, packed sequentially, column by column; that is, if
			$i \ge j$, A[i,j] is stored in AP[i + ((2 * n - j + 1) * j)/2]. The
			imaginary parts of the diagonal elements need not be set; they are
	assumed to be zero, and on exit they are set to zero.		

Output

A updated according to $A = alpha * x * x^H + A$.

Reference: http://www.netlib.org/blas/chpr.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 cublasChpr2()

```
void
```

performs the Hermitian rank 2 operation

$$A = alpha * x * y^{H} + \overline{alpha} * y * x^{H} + A$$
,

where alpha is a single-precision complex scalar, x and y are nelement single-precision complex vectors, and A is an $n \times n$ Hermitian

matrix consisting of single-precision complex elements that 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 complex scalar multiplier applied to	
	$x * y^H$ and whose conjugate is applied to $y * x^H$.
x	single-precision complex array of length at least
	(1+(n-1)*abs(incx)).
incx	the storage spacing between elements of x; incx must not be zero.
У	single-precision complex array of length at least
	(1+(n-1)*abs(incy)).
incy	the storage spacing between elements of y; incy must not be zero.
AP	single-precision complex array with at least $(n*(n+1))/2$ elements. If uplo == 'U' or 'u', array AP contains the upper triangular part of the Hermitian 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 Hermitian 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]. The imaginary parts of the diagonal elements need not be set; they are assumed to be zero, and on exit they are set to zero.

Output

A updated according to $A = alpha * x * y^H + \overline{alpha} * y * x^H + A$

Reference: http://www.netlib.org/blas/chpr2.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 cublasCtbmv()

void

performs one of the matrix-vector operations

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

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

1	
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' or 't', op(A) $=$ A ^T .
	If trans $== 'C'$, or 'c', op(A) $= A^H$.
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.
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.

Input (continued)

A	single-precision complex array of dimension (lda, n). If uplo ==
	'U' or 'u', the leading (k+1) xn 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
	kxk 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 kxk
	triangle of the array is not referenced.

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

x single-precision complex 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/ctbmv.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, k < 0, or n < 0
CUBLAS_STATUS_ALLOC_FAILED	if function cannot allocate enough internal scratch vector memory
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasCtbsv()

void

solves one of the systems of equations

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

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.

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' or 't', $op(A) = A^{T}$.
	If trans == 'C', or 'c', op(A) = A^{H} .
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.

Input (continued)

A	A single-precision complex 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	
	kxk 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.	

x single-precision complex array of length at least (1+(n-1)*abs(incx)).

storage spacing between elements of x; incx must not be zero.

Output

incx

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

Reference: http://www.netlib.org/blas/ctbsv.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 or n < 0

CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU

Function cublasCtpmv()

```
void
```

performs one of the matrix-vector operations

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

x is an n-element single-precision complex vector, and A is an $n \times n$, unit or non-unit, upper or lower, triangular matrix consisting of single-precision complex 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' or 't', $op(A) = A^{T}$.
	If trans $==$ 'C', or 'c', op(A) $=$ A ^H .
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.
АР	single-precision complex 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].
х	single-precision complex 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/ctpmv.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 or n < 0
```

CUBLAS_STATUS_ALLOC_FAILED	if function cannot allocate enough internal scratch vector memory
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasCtpsv()

void

solves one of the systems of equations

$$op(A) * x = b$$
,
where $op(A) = A$, $op(A) = A^{T}$, $or op(A) = A^{H}$;

b and x are n-element complex 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.

```
uplo
 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' or 't', op(A) = A^{T}.
 If trans == 'C', or 'c', op(A) = A^{H}.
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.
 specifies the number of rows and columns of the matrix A; n must be
n
 at least zero.
```

Input (continued)

AP	single-precision complex 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		
stored in $AP[i+(j*(j+1)/2)]$. If uplo == 'L' or 'l', array		
	contains the lower triangular matrix A, packed sequentially, column	
	column; that is, if $i \ge j$, $A[i,j]$ 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 complex array of length at least	
	(1+(n-1)*abs(incx)).	
incx	storage spacing between elements of x; incx must not be zero.	

Output

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

Reference: http://www.netlib.org/blas/ctpsv.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 or n < 0

CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU
```

Function cublasCtrmv()

void

performs one of the matrix-vector operations

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

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

при	
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 an lower triangular matrix.
trans	specifies op(A). If trans == 'N' or 'n', op(A) = A.
	If trans == 'T' or 't', $op(A) = A^{T}$.
	If trans == 'C' or 'c', $op(A) = A^{H}$.
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.
Α	single-precision complex 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 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 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).

incx Output

x

Innut

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

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

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

(1+(n-1)* abs (incx)). On entry, x contains the source vector.

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

CUBLAS_STATUS_NOT_INITIALIZED if CUBLAS library was not initialized

CUBLAS_STATUS_INVALID_VALUE if incx == 0 or n < 0

130 PG-05326-032_V02 NVIDIA

single-precision complex array of length at least

On exit, x is overwritten with the result vector.

Error Status (continued)

CUBLAS_STATUS_ALLOC_FAILED	if function cannot allocate enough internal scratch vector memory
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasCtrsv()

void

solves a system of equations

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

b and x are n-element single-precision complex 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 1da 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.

```
specifies whether the matrix data is stored in the upper or the lower
uplo
 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' or 't', op(A) = A^{T}.
 If trans == 'C' or 'c', op(A) = A^{H}.
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.
```

Input (continued)

A	single-precision complex 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 $max(1, n)$.
x	single-precision complex 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 solution vector x.
incx	the 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/ctrsv.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 incx == 0 or n < 0

CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU

CHAPTER

4

Double-Precision BLAS2 Functions

The Level 2 Basic Linear Algebra Subprograms (BLAS2) are functions that perform matrix-vector operations. The CUBLAS implementations of double-precision BLAS2 functions are described in these sections:

- □ "Double-Precision BLAS2 Functions" on page 134
- □ "Double-Precision Complex BLAS2 functions" on page 158

Double-Precision BLAS2 Functions

Note: Double-precision functions are only supported on GPUs with double-precision hardware.

The double-precision BLAS2 functions are as follows:

- □ "Function cublasDgbmv()" on page 135
- □ "Function cublasDgemv()" on page 136
- □ "Function cublasDger()" on page 138
- □ "Function cublasDsbmv()" on page 139
- □ "Function cublasDspmv()" on page 141
- □ "Function cublasDspr()" on page 142
- □ "Function cublasDspr2()" on page 143
- □ "Function cublasDsymv()" on page 144
- □ "Function cublasDsyr()" on page 146
- □ "Function cublasDsyr2()" on page 147
- □ "Function cublasDtbmv()" on page 148
- □ "Function cublasDtbsv()" on page 150
- □ "Function cublasDtpmv()" on page 152
- □ "Function cublasDtpsv()" on page 153
- □ "Function cublasDtrmv()" on page 154
- □ "Function cublasDtrsv()" on page 156

Function cublasDgbmv()

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 double-precision scalars, and x and y are double-precision vectors. A is an $m \times n$ band matrix consisting of double-precision elements with kl subdiagonals and ku superdiagonals.

```
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.
n
k1
 specifies the number of subdiagonals of matrix A; k1 must be at least
 zero.
ku
 specifies the number of superdiagonals of matrix A; ku must be at
 least zero.
alpha
 double-precision scalar multiplier applied to op(A).
Α
 double-precision array of dimensions (lda, n). The leading
 (k1+ku+1)×n part of the array A must contain the band matrix A,
 supplied column by column, with the leading diagonal of the matrix in
 row (ku+1) 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 kuxku triangle) are not
 referenced.
lda
 leading dimension A; lda must be at least (k1+ku+1).
x
 double-precision array of length at least (1 + (n-1) * abs(incx)) if
 trans == 'N' or 'n', else at least (1 + (m-1) * abs(incx)).
incx
 specifies the increment for the elements of x; incx must not be zero.
```

Input (continued)

beta	double-precision scalar multiplier applied to vector y. If beta is zero, y is not read.
У	double-precision array of length at least $(1 + (m-1) * abs(incy))$ if trans == 'N' or 'n', else at least $(1 + (m-1) * abs(incy))$. If
	beta is zero, y is not read.
incy	on entry, incy specifies the increment for the 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/dgbmv.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_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasDgemv()

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 double-precision scalars, and x and y are double-precision vectors. A is an $m \times n$ matrix consisting of double-precision

elements. Matrix $\tt A$ is stored in column-major format, and $\tt 1da$ is the leading dimension of the two-dimensional array in which $\tt A$ 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.
n
alpha
 double-precision scalar multiplier applied to op(A).
Α
 double-precision array of dimensions (lda, n) if trans == 'N' or
 '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.
х
 double-precision array of length at least (1 + (n-1) * abs(incx)) if
 trans == 'N' or 'n', else at least (1 + (m-1) * abs(incx)).
incx
 specifies the storage spacing for elements of x; incx must not be zero.
beta
 double-precision scalar multiplier applied to vector y. If beta is zero,
 y is not read.
У
 double-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/dgemv.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_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS STATUS EXECUTION FAILED	if function failed to launch on GPU

Function cublasDger()

void

performs the symmetric rank 1 operation

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

where alpha is a double-precision scalar, x is an m-element double-precision vector, y is an n-element double-precision vector, and A is an mxn matrix consisting of double-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	double-precision scalar multiplier applied to $\mathbf{x} * \mathbf{y}^{T}$.
х	double-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	double-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	double-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/dger.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
```

Error Status (continued)

CUBLAS_STATUS_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasDsbmv()

void

performs the matrix-vector operation

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

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

uplo	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.
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.
alpha	double-precision scalar multiplier applied to A * x.

Input (continued)

A	double-precision array of dimensions (lda, n). When uplo == 'U'
	or 'u', the leading (k+1) xn 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) xn 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.
lda	leading dimension of A; 1da must be at least k+1.
х	double-precision array of length at least $(1+(n-1)*abs(incx))$.
incx	storage spacing between elements of x; incx must not be zero.
beta	double-precision scalar multiplier applied to vector y.
У	double-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/dsbmv.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 k < 0, n < 0, incx == 0, or
	incy == 0
CUBLAS_STATUS_ARCH_MISMATCH	if function invoked on device that
	does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasDspmv()

void

performs the matrix-vector operation

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

where alpha and beta are double-precision scalars, and x and y are n-element double-precision vectors. A is a symmetric $n \times n$ matrix that consists of double-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	double-precision scalar multiplier applied to A * x.
АР	double-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	double-precision array of length at least $(1+(n-1)*abs(incx))$.
incx	storage spacing between elements of x; incx must not be zero.
beta	double-precision scalar multiplier applied to vector y.
У	double-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/dspmv.f

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_ARCH_MISMATCH	if function invoked on device that
	does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasDspr()

performs the symmetric rank 1 operation

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

where alpha is a double-precision scalar, and x is an n-element double-precision vector. A is a symmetric $n \times n$ matrix that consists of double-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	double-precision scalar multiplier applied to $\mathbf{x} * \mathbf{x}^T$.	
x	double-precision array of length at least $(1+(n-1)*abs(incx))$.	
incx	storage spacing between elements of x; incx must not be zero.	
AP	double-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	
	$i \le j$, A[i,j] is stored in AP[i+(j*(j+1)/2)]. If uplo == 'L'	
	or '1', 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

Reference: http://www.netlib.org/blas/dspr.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_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasDspr2()

void

performs the symmetric rank 2 operation

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

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

```
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.
 the number of rows and columns of matrix A; n must be at least zero.
n
alpha
 double-precision scalar multiplier applied to x * y^T and y * x^T.
х
 double-precision array of length at least (1 + (n-1) * abs(incx)).
incx
 storage spacing between elements of x; incx must not be zero.
У
 double-precision array of length at least (1 + (n-1) * abs(incy)).
```

Input (continued)

incy	storage spacing between elements of y; incy must not be zero.
AP	double-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
	$i \le j$, 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/dspr2.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_ARCH_MISMATCH	if function invoked on device that
	does not support double precision
CUBLAS STATUS EXECUTION FAILED	if function failed to launch on GPU

Function cublasDsymv()

```
void
```

performs the matrix-vector operation

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

where alpha and beta are double-precision scalars, and x and y are n-element double-precision vectors. A is a symmetric n×n matrix that

consists of double-precision elements and is stored in either upper or lower storage mode.

Input

uplo	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	double-precision scalar multiplier applied to A * x.
A	double-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×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; 1 da must be at least $max(1, n)$.
x	double-precision array of length at least $(1+(n-1)*abs(incx))$.
incx	storage spacing between elements of x; incx must not be zero.
beta	double-precision scalar multiplier applied to vector y.
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	

Output

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

Reference: http://www.netlib.org/blas/dsymv.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 n < 0, incx == 0, or incy == 0
```

CUBLAS_STATUS_ARCH_MISMATCH	if function invoked on device that
	does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasDsyr()

void

performs the symmetric rank 1 operation

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

where alpha is a double-precision scalar, x is an n-element double-precision vector, and A is an $n \times n$ symmetric matrix consisting of double-precision elements. A is stored in column-major format, and lda 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	double-precision scalar multiplier applied to $\mathbf{x}^{\star} \mathbf{x}^{\mathtt{T}}$.
x	double-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	double-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

Reference: http://www.netlib.org/blas/dsyr.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_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasDsyr2()

void

performs the symmetric rank 2 operation

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

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

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 A; n must be at least zero.
alpha	double-precision scalar multiplier applied to $\mathbf{x} \star \mathbf{y}^T$ and $\mathbf{y} \star \mathbf{x}^T$.
x	double-precision array of length at least $(1+(n-1)*abs(incx))$.
incx	storage spacing between elements of x; incx must not be zero.
У	double-precision array of length at least $(1 + (n-1) * abs(incy))$.

incy	storage spacing between elements of y; incy must not be zero.	
A	double-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	
	'1', 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/dsyr2.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_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasDtbmv()

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 double-precision vector, and A is an $n \times n$, unit or non-unit, upper or lower, triangular band matrix consisting of double-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 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.
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.
A	double-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×k triangle of the array is not referenced.
lda	is the leading dimension of A; 1da must be at least k+1.
х	double-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	
х	updated according to $x = op(A) * x$.

Reference: http://www.netlib.org/blas/dtbmv.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, k < 0, or n < 0
CUBLAS_STATUS_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_ALLOC_FAILED	if function cannot allocate enough internal scratch vector memory
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasDtbsv()

```
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 ^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	the number of rows and columns of matrix A: n must be at least zero.

Input (continued)

- 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.
- double-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.
- double-precision array of length at least (1 + (n-1) * abs(incx)). 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/dtbsv.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 or n < 0
CUBLAS_STATUS_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasDtpmv()

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 double-precision vector, and A is an $n \times n$, unit or non-unit, upper or lower, triangular matrix consisting of double-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.
АР	double-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].
х	double-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/dtpmv.f

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

Fror Status

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_INVALID_VALUE	if incx == 0 or n < 0
CUBLAS_STATUS_ALLOC_FAILED	if function cannot allocate enough internal scratch vector memory
CUBLAS_STATUS_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasDtpsv()

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 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.

```
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<sup>T</sup>.

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.
```

Input (continued)

11	at least zero.
АР	double-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	double-precision array of length at least $(1 + (n - 1) * abs(incx))$

specifies the number of rows and columns of the matrix A: n must be

Output

incx

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

double-precision array of length at least (1 + (n-1) * abs(incx)).

storage spacing between elements of x; incx must not be zero.

Reference: http://www.netlib.org/blas/dtpsv.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 or n < 0
CUBLAS STATUS ARCH MISMATCH
 if function invoked on device that
 does not support double precision
CUBLAS STATUS EXECUTION FAILED
 if function failed to launch on GPU
```

Function cublasDtrmv()

```
cublasDtrmv (char uplo, char trans, char diag, int n,
 const double *A, int lda, double *x,
 int incx)
```

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 double-precision vector, and A is an n×n, unit or non-unit, upper or lower, triangular matrix consisting of double-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 an 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 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.
Α	double-precision array of dimensions (lda, n). If uplo == 'U' or 'u', 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 $max(1, n)$.
x	double-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	the storage spacing between elements of x; incx must not be zero.
Output	

Output

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

Reference: http://www.netlib.org/blas/dtrmv.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 or n < 0
```

CUBLAS_STATUS_ALLOC_FAILED	if function cannot allocate enough internal scratch vector memory
CUBLAS_STATUS_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasDtrsv()

void

solves a system of equations

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

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

Input (continued)

A	double-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
	'1', 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 $max(1, n)$.
x	double-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.

Output

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

Reference: http://www.netlib.org/blas/dtrsv.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 or n < 0
CUBLAS_STATUS_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Double-Precision Complex BLAS2 functions

Note: Double-precision functions are only supported on GPUs with double-precision hardware.

Two double-precision complex BLAS2 functions are implemented:

- □ "Function cublasZgbmv()" on page 159
- □ "Function cublasZgemv()" on page 161
- □ "Function cublasZgerc()" on page 162
- □ "Function cublasZgeru()" on page 163
- □ "Function cublasZhbmv()" on page 165
- □ "Function cublasZhemv()" on page 167
- □ "Function cublasZher()" on page 168
- □ "Function cublasZher2()" on page 170
- □ "Function cublasZhpmv()" on page 171
- □ "Function cublasZhpr()" on page 173
- □ "Function cublasZhpr2()" on page 174
- □ "Function cublasZtbmv()" on page 175
- □ "Function cublasZtbsv()" on page 177
- □ "Function cublasZtpmv()" on page 179
- □ "Function cublasZtpsv()" on page 180
- □ "Function cublasZtrmv()" on page 182
- □ "Function cublasZtrsv()" on page 183

Function cublasZgbmv()

void

performs one of the matrix-vector operations

```
y = alpha * op(A) * x + beta * y, where

op(A) = A, op(A) = A^{T}, or op(A) = A^{H};
```

alpha and beta are double-precision complex scalars, and x and y are double-precision complex vectors. A is an $m \times n$ band matrix consisting of double-precision complex elements with k1 subdiagonals and ku superdiagonals.

```
trans
 specifies op(A). If trans == 'N' or 'n', op(A) = A.
 If trans == 'T' or 't', op(A) = A^{T}.
 If trans == 'C', or 'c', op(A) = A^{H}.
 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.
n
k1
 specifies the number of subdiagonals of matrix A; k1 must be at least
 zero.
ku
 specifies the number of superdiagonals of matrix A; ku must be at
 least zero.
alpha
 double-precision complex scalar multiplier applied to op(A).
Α
 double-precision complex array of dimensions (lda, n). The leading
 (k1+ku+1)×n part of the array A must contain the band matrix A,
 supplied column by column, with the leading diagonal of the matrix in
 row (ku+1) 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 kuxku triangle) are not
 referenced.
lda
 leading dimension A; lda must be at least (k1+ku+1).
```

Input (continued)

х	double-precision complex array of length at least
	(1+(n-1)*abs(incx)) if trans == 'N' or 'n', else at least
	(1+(m-1)*abs(incx)).
incx	specifies the increment for the elements of x; incx must not be zero.
beta	double-precision complex scalar multiplier applied to vector y. If beta is zero, y is not read.
У	double-precision complex array of length at least
	(1+(m-1)*abs(incy)) if trans == 'N' or 'n', else at least
	(1+(n-1)* abs(incy)). If beta is zero, y is not read.
incy	on entry, incy specifies the increment for the 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/zgbmv.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_ARCH_MISMATCH	if function invoked on device that
	does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasZgemv()

performs one of the matrix-vector operations

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

alpha and beta are double-precision complex scalars; and x and y are double-precision complex vectors. A is an $m \times n$ matrix consisting of double-precision complex 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.

```
trans
 specifies op(A). If trans == 'N' or 'n', op(A) = A.
 If trans == 'T' or 't', op(A) = A^{T}.
 If trans == 'C' or 'c', op(A) = AH.
m
 specifies the number of rows of matrix A; m must be at least zero.
n
 specifies the number of columns of matrix A; n must be at least zero.
 double-precision complex scalar multiplier applied to op (A).
Α
 double-precision complex array of dimensions (lda, n) if trans ==
 'N' or '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.
х
 double-precision complex array of length at least
 (1+(n-1)*abs(incx)) if trans == 'N' or 'n', else at least
 (1 + (m-1) * abs(incx)).
incx
 specifies the storage spacing for elements of x; incx must not be zero.
beta
 double-precision complex scalar multiplier applied to vector y. If beta
 is zero, y is not read.
```

Input (continued)

```
double-precision complex 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

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

Reference: http://www.netlib.org/blas/zgemv.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_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasZgerc()

```
void
```

```
cublasZgerc (int m, int n, cuDoubleComplex alpha,
 const cuDoubleComplex *x, int incx,
 const cuDoubleComplex *y, int incy,
 cuDoubleComplex *A, int lda)
```

performs the symmetric rank 1 operation

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

where alpha is a double-precision complex scalar, x is an m-element double-precision complex vector, y is an n-element double-precision complex vector, and A is an m×n matrix consisting of double-precision complex 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	double-precision complex scalar multiplier applied to $\mathbf{x}^{\star} \mathbf{y}^{\mathtt{H}}$.
x	double-precision complex array of length at least
	(1+(m-1)*abs(incx)).
incx	the storage spacing between elements of x; incx must not be zero.
У	double-precision complex array of length at least
	(1+(n-1)*abs(incy)).
incy	the storage spacing between elements of y; incy must not be zero.
A	double-precision complex array of dimensions (lda, n).
lda	leading dimension of two-dimensional array used to store matrix A.
Output	

updated according to $A = alpha * x * y^{H} + A$.

Reference: http://www.netlib.org/blas/zgerc.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_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasZgeru()

```
void
```

```
cublasZgeru (int m, int n, cuDoubleComplex alpha,
 const cuDoubleComplex *x, int incx,
 const cuDoubleComplex *y, int incy,
 cuDoubleComplex *A, int lda)
```

performs the symmetric rank 1 operation

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

where alpha is a double-precision complex scalar, x is an m-element double-precision complex vector, y is an n-element double-precision complex vector, and A is an $m \times n$ matrix consisting of double-precision complex 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	double-precision complex scalar multiplier applied to $\mathbf{x}^{*} \mathbf{y}^{T}$.
x	double-precision complex array of length at least
	(1+(m-1)*abs(incx)).
incx	the storage spacing between elements of x; incx must not be zero.
У	double-precision complex array of length at least
	(1+(n-1)*abs(incy)).
incy	the storage spacing between elements of y; incy must not be zero.
A	double-precision complex array of dimensions (lda, n).
lda	leading dimension of two-dimensional array used to store matrix A.

Output

Reference: http://www.netlib.org/blas/zgeru.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_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasZhbmv()

performs the matrix-vector operation

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

where alpha and beta are double-precision complex scalars, and x and y are n-element double-precision complex vectors. A is a Hermitian $n \times n$ band matrix that consists of double-precision complex elements, with k superdiagonals and the same number of subdiagonals.

- specifies whether the upper or lower triangular part of the Hermitian 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.
 specifies the number of rows and the number of columns of the symmetric matrix A; n must be at least zero.
 specifies the number of superdiagonals of matrix A. Since the matrix is
- Hermitian, this is also the number of subdiagonals; k must be at least zero.
- alpha double-precision complex scalar multiplier applied to A * x.

Input (continued)

A	double-precision complex array of dimensions (lda, n). If uplo ==
	'U' or 'u', the leading (k + 1) ×n part of array A must contain the
	upper triangular band of the Hermitian 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 kxk triangle of array A is not referenced. When uplo ==
	'L' or 'l', the leading (k + 1) ×n part of array A must contain the
	lower triangular band part of the Hermitian 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 kxk triangle of array A is not referenced. The
	imaginary parts of the diagonal elements need not be set; they are
	assumed to be zero.
lda	leading dimension of A; 1da must be at least k + 1.
x	double-precision complex array of length at least
	(1+(n-1)*abs(incx)).
incx	storage spacing between elements of x; incx must not be zero.
beta	double-precision complex scalar multiplier applied to vector y.
У	double-precision complex 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/zhbmv.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 k < 0, n < 0, incx == 0, or incy == 0
CUBLAS_STATUS_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasZhemv()

void

performs the matrix-vector operation

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

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

- specifies whether the upper or lower triangular part of the array A is referenced. If uplo == 'U' or 'u', the Hermitian 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 Hermitian 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 double-precision complex scalar multiplier applied to A * x.
- double-precision complex array of dimensions (lda, n). If uplo == 'U' or 'u', the leading n×n upper triangular part of the array A must contain the upper triangular part of the Hermitian 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 part of the Hermitian matrix, and the strictly upper triangular part of A is not referenced. The imaginary parts of the diagonal elements need not be set; they are assumed to be zero.
- lda leading dimension of A; lda must be at least max(1, n).
- double-precision complex array of length at least (1 + (n-1) * abs(incx)).
- incx storage spacing between elements of x; incx must not be zero.

Input (continued)

beta	double-precision complex scalar multiplier applied to vector y.
У	double-precision complex 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/zhemv.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_ARCH_MISMATCH	if function invoked on device that
	does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasZher()

```
void
```

performs the Hermitian rank 1 operation

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

where alpha is a double-precision scalar, x is an n-element double-precision complex vector, and A is an $n \times n$ Hermitian matrix consisting of double-precision complex elements. A is stored in column-major format, and lda is the leading dimension of the two-dimensional array containing A.

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	double-precision scalar multiplier applied to $\mathbf{x}^{*} \mathbf{x}^{H}$.
x	double-precision complex array of length at least
	(1+(n-1)*abs(incx)).
incx	the storage spacing between elements of x; incx must not be zero.
A	double-precision complex array of dimensions (lda, n). If uplo == 'U' or 'u', A contains the upper triangular part of the Hermitian matrix, and the strictly lower triangular part is not referenced. If uplo == 'L' or 'l', A contains the lower triangular part of the Hermitian matrix, and the strictly upper triangular part is not referenced. The

Output

lda

Input

A updated according to $A = alpha * x * x^H + A$.

leading dimension of the two-dimensional array containing A;

assumed to be zero, and on exit they are set to zero.

imaginary parts of the diagonal elements need not be set, they are

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

1da must be at least max(1, n).

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 n < 0 or incx == 0
CUBLAS_STATUS_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasZher2()

void

performs the Hermitian rank 2 operation

$$A = alpha * x * y^{H} + \overline{alpha} * y * x^{H} + A$$

where alpha is a double-precision complex scalar, x and y are nelement double-precision complex vectors, and A is an $n \times n$ Hermitian matrix consisting of double-precision complex elements.

mpat	
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	double-precision complex scalar multiplier applied to
	$x * y^H$ and whose conjugate is applied to $y * x^H$.
х	double-precision array of length at least $(1 + (n-1) * abs(incx))$.
incx	the storage spacing between elements of x; incx must not be zero.
У	double-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	double-precision complex array of dimensions (lda, n). If uplo == 'U' or 'u', A contains the upper triangular part of the Hermitian matrix, and the strictly lower triangular part is not referenced. If uplo == 'L' or 'l', A contains the lower triangular part of the Hermitian matrix, and the strictly upper triangular part is not referenced. The imaginary parts of the diagonal elements need not be set, they are assumed to be zero, and on exit they are set to zero.
lda	leading dimension of A; 1da must be at least max(1, n).

Output

A	updated according to $A = alpha * x * y^{H} + \overline{alpha} * y * x^{H} + A$
---	---

Reference: http://www.netlib.org/blas/zher2.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_ARCH_MISMATCH	if function invoked on device that
	does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasZhpmv()

void

performs the matrix-vector operation

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

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

```
 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 double-precision complex scalar multiplier applied to A * x.
```

Input (continued)

AP	double-precision complex array with at least $(n * (n + 1))/2$ elements.
	If uplo == 'U' or 'u', array AP contains the upper triangular part of
	the Hermitian matrix A, packed sequentially, column by column; that
	is, if $i \le j$, 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
	Hermitian matrix A, packed sequentially, column by column; that is, if
	i >= j, A[i,j] is stored in $AP[i + ((2 * n - j + 1) * j)/2]$. The
	imaginary parts of the diagonal elements need not be set; they are
	assumed to be zero.
x	double-precision complex array of length at least
	(1+(n-1)*abs(incx)).
incx	storage spacing between elements of x; incx must not be zero.
beta	double-precision scalar multiplier applied to vector y.
У	double-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/zhpmv.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 n < 0, incx == 0, or incy == 0
CUBLAS_STATUS_ARCH_MISMATCH	if function invoked on device that
	does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasZhpr()

void

performs the Hermitian rank 1 operation

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

where alpha is a double-precision scalar, x is an n-element double-precision complex vector, and A is an $n \times n$ Hermitian matrix consisting of double-precision complex elements that 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	double-precision scalar multiplier applied to $x * x^H$.
х	double-precision complex array of length at least $(1+(n-1)*abs(incx))$.
incx	the storage spacing between elements of x; incx must not be zero.
АР	double-precision complex array with at least $(n * (n+1))/2$ elements. If uplo == 'U' or 'u', array AP contains the upper triangular part of the Hermitian 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 Hermitian matrix A, packed sequentially, column by column; that is, if $i >= j$, A[i,j] is stored in AP[$i + ((2 * n - j + 1) * j)/2$]. The imaginary parts of the diagonal elements need not be set; they are assumed to be zero, and on exit they are set to zero.

Output

A updated according to $A = alpha * x * x^{H} + A$.

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

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

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_INVALID_VALUE	if n < 0 or incx == 0
CUBLAS_STATUS_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasZhpr2()

Error Status

performs the Hermitian rank 2 operation

$$A = alpha * x * y^{H} + \overline{alpha} * y * x^{H} + A,$$

where alpha is a double-precision complex scalar, x and y are nelement double-precision complex vectors, and A is an $n \times n$ Hermitian matrix consisting of double-precision complex elements that 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	double-precision complex scalar multiplier applied to
	$x * y^H$ and whose conjugate is applied to $y * x^H$.
x	double-precision complex array of length at least
	(1+(n-1)*abs(incx)).
incx	the storage spacing between elements of x; incx must not be zero.
У	double-precision complex array of length at least
	(1+(n-1)*abs(incy)).

Input (continued)

incy	the storage spacing between elements of y; incy must not be zero.
AP	double-precision complex array with at least $(n * (n + 1))/2$ elements.
	If uplo == 'U' or 'u', array AP contains the upper triangular part of
	the Hermitian matrix A, packed sequentially, column by column; that
	is, if $i \le j$, 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
	Hermitian matrix A, packed sequentially, column by column; that is, if
	$i \ge j$, A[i,j] is stored in AP[i+((2 * n - j + 1) * j)/2]. The
	imaginary parts of the diagonal elements need not be set; they are
	assumed to be zero, and on exit they are set to zero.

Output

A updated according to $A = alpha * x * y^H + \overline{alpha} * y * x^H + A$

Reference: http://www.netlib.org/blas/zhpr2.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 n < 0, incx == 0, or incy == 0

CUBLAS_STATUS_ARCH_MISMATCH if function invoked on device that does not support double precision

CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU

Function cublasZtbmv()

void

performs one of the matrix-vector operations

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

x is an n-element double-precision complex vector, and A is an $n \times n$, unit or non-unit, upper or lower, triangular band matrix consisting of double-precision complex 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' or 't', op(A) $=$ A ^T .
	If trans $== 'C'$, or 'c', op(A) $= A^H$.
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.
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.
A	double-precision complex 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×k triangle of the array is not referenced.
lda	is the leading dimension of A; 1da must be at least k+1.
x	double-precision complex 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	

Output

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

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

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

Fror Status

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_INVALID_VALUE	if incx == 0, k < 0, or n < 0
CUBLAS_STATUS_ALLOC_FAILED	if function cannot allocate enough internal scratch vector memory
CUBLAS_STATUS_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasZtbsv()

void

solves one of the systems of equations

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

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.

```
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' or 't', op(A) = A<sup>T</sup>.

If trans == 'C', or 'c', op(A) = A<sup>H</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.
A	double-precision complex 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.
x	double-precision complex array of length at least
	(1+(n-1)*abs(incx)).
incx	storage spacing between elements of x; incx must not be zero.

Output

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

Reference: http://www.netlib.org/blas/ztbsv.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 incx == 0 or n < 0
CUBLAS_STATUS_ARCH_MISMATCH	if function invoked on device that
	does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasZtpmv()

void

performs one of the matrix-vector operations

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

x is an n-element double-precision complex vector, and A is an n×n, unit or non-unit, upper or lower, triangular matrix consisting of double-precision complex elements.

```
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' or 't', op(A) = A^{T}.
 If trans == 'C', or 'c', op(A) = A^{H}.
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.
AΡ
 double-precision complex 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 \le 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].
х
 double-precision complex 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/ztpmv.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_INVALID_VALUE	if incx == 0 or n < 0
CUBLAS_STATUS_ALLOC_FAILED	if function cannot allocate enough internal scratch vector memory
CUBLAS_STATUS_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasZtpsv()

void

solves one of the systems of equations

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

b and x are n-element complex 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.

```
uplo 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' or 't', op(A) = A<sup>T</sup>.
 If trans == 'C', or 'c', op(A) = A<sup>H</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	specifies the number of rows and columns of the matrix A; n must be at least zero.
АР	double-precision complex 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.
х	double-precision complex array of length at least $(1+(n-1)*abs(incx))$.
incx	storage spacing between elements of x; incx must not be zero.

Output

Error Status

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

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

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

CUBLAS_STATUS_NOT_INITIALIZED if CUBLAS library was not initialized

CUBLAS_STATUS_INVALID_VALUE if incx == 0 or n < 0

CUBLAS_STATUS_ARCH_MISMATCH if function invoked on device that does not support double precision

CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU

Function cublasZtrmv()

void

performs one of the matrix-vector operations

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

x is an n-element double-precision complex vector; and A is an $n \times n$, unit or non-unit, upper or lower, triangular matrix consisting of double-precision complex 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 an lower triangular matrix.
trans
 specifies op (A). If trans == 'N' or 'n', op (A) = A.
 If trans == 'T' or 't', op(A) = A^{T}.
 If trans == 'C' or 'c', op(A) = A^{H}.
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.
Α
 double-precision complex array of dimensions (lda, n). If uplo ==
 'U' or 'u', 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).
```

182 PG-05326-032_V02 NVIDIA

Input (continued)

х	double-precision complex 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	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/ztrmv.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 or n < 0
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU
CUBLAS_STATUS_ALLOC_FAILED	if function cannot allocate enough
	internal scratch vector memory

Function cublasZtrsv()

void

solves a system of equations

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

b and x are n-element double-precision complex 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 1da 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.

1	n	n	H	т
		\sim	u	·

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' or 't', $op(A) = A^{T}$.
	If trans == 'C' or 'c', $op(A) = A^{H}$.
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.
A	double-precision complex 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 $max(1, n)$.
x	double-precision complex 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 solution vector x.
incx	the storage spacing between elements of x; incx must not be zero.

Output

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

Reference: http://www.netlib.org/blas/ztrsv.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 or n < 0
CUBLAS_STATUS_ARCH_MISMATCH	if function invoked on device that
	does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

184 PG-05326-032_V02 NVIDIA

CHAPTER

5

BLAS3 Functions

Level 3 Basic Linear Algebra Subprograms (BLAS3) perform matrix-matrix operations. The CUBLAS implementations are described in the following sections:

- □ "Single-Precision BLAS3 Functions" on page 186
- □ "Single-Precision Complex BLAS3 Functions" on page 199
- □ "Double-Precision BLAS3 Functions" on page 218
- □ "Double-Precision Complex BLAS3 Functions" on page 231

Single-Precision BLAS3 Functions

The single-precision BLAS3 functions are listed below:

- □ "Function cublasSgemm()" on page 187
- □ "Function cublasSsymm()" on page 188
- □ "Function cublasSsyrk()" on page 190
- □ "Function cublasSsyr2k()" on page 192
- □ "Function cublasStrmm()" on page 194
- □ "Function cublasStrsm()" on page 196

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.

```
transa specifies op(A). If transa == 'N' or 'n', op(A) = A.
 If transa == 'T', 't', 'C', or 'c', op(A) = A^{T}.
transb specifies op(B). If transb == 'N' or 'n', op(B) = B.
 If transb == 'T', 't', 'C', or 'c', op(B) = B^T.
 number of rows of matrix op (A) and rows of matrix C; 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 scalar multiplier applied to op(A) * op(B).
Α
 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.
```

Input (continued)

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 C. If zero, C does not have to be a valid input.
С	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 C.

Output

```
C 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_INITIALIZEDif CUBLAS library was not initializedCUBLAS_STATUS_INVALID_VALUEif m < 0, n < 0, or k < 0CUBLAS_STATUS_EXECUTION_FAILEDif 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

188 PG-05326-032_V02 NVIDIA

lower or upper storage mode. B and C are $m \times n$ matrices consisting of single-precision elements.

```
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.
m
 specifies the number of rows of matrix C, and the number of rows of
 matrix B. It also specifies the dimensions of symmetric matrix A when
 side == 'L' or 'l'; m must be at least zero.
 specifies the number of columns of matrix C, and the number of
n
 columns of matrix B. It also specifies the dimensions of symmetric
 matrix A when side == 'R' or 'r'; n must be at least zero.
alpha
 single-precision scalar multiplier applied to A * B or B * A.
Α
 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 mxm 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 mxm 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 nxn 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.
```

Input (continued)

В	single-precision array of dimensions (1db, n). On entry, the leading mxn part of the array contains the matrix B.
	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 beta is zero, C does not have to be a valid input.
C	single-precision array of dimensions (ldc, n).
ldc	leading dimension of C; $1dc$ 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.

190 PG-05326-032_V02 NVIDIA

Input uplo

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. trans specifies the operation to be performed. If trans == 'N' or 'n', $C = alpha * A * A^T + beta * C. If trans == 'T', 't', 'C', or 'c',$ $C = alpha * A^T * A + beta * C.$ specifies the number of rows and the number columns of matrix C. If n 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 k matrix A. If trans == 'T', 't', 'C', or 'c', k specifies the number

specifies whether the symmetric matrix C is stored in upper or lower

alpha single-precision scalar multiplier applied to $A * A^T$ or $A^T * A$.

of rows of matrix A; k must be at least zero.

- 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×k part of array A contains the matrix A; otherwise, the leading k×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).
- beta single-precision scalar multiplier applied to C. If beta is zero, C is not read.

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; ldc must be at least max(1, n).

Output

```
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().

Error Status

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

192 PG-05326-032_V02 NVIDIA

of single-precision elements with dimension of $n \times k$ in the first case and $k \times n$ in the second case.

```
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 == '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.
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.
 specifies the number of rows and the number columns of matrix C. If
n
 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.
Α
 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×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 1da must be at least max(1, k).
В
 single-precision array of dimensions (ldb, kb), where kb = k when
 trans == 'N' or 'n', and k = n otherwise. When trans == 'N' or
 'n', the leading nxk 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 1db must be at least max(1, k).
beta
 single-precision scalar multiplier applied to C. If 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

```
C 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().

Error Status

```
CUBLAS_STATUS_NOT_INITIALIZED if CUBLAS library was not initialized

CUBLAS_STATUS_INVALID_VALUE if n < 0 or k < 0

CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU
```

Function cublasStrmm()

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,
```

194 PG-05326-032_V02 NVIDIA

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.

```
specifies whether op (A) multiplies B from the left or right.
side
 If side == 'L' or 'l', B = alpha * op(A) * B.
 If side == 'R' \text{ or 'r'}, B = \text{alpha * B * op}(A).
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.
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}.
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.
m
 the number of rows of matrix B; m must be at least zero.
 the number of columns of matrix B: n must be at least zero.
 single-precision scalar multiplier applied to op(A)*B or B*op(A),
 respectively. If alpha is zero, no accesses are made to matrix A, and
 no read accesses are made to matrix B.
Α
 single-precision array of dimensions (lda, k). If side == 'L' or 'l',
 k = m. If side == 'R' or 'r', k = n. 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 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.
```

Input (continued)

В	single-precision array of dimensions (1db, n). On entry, the leading
	$m \times n$ part of the array contains the matrix B. It is overwritten with the
	transformed matrix on exit.

leading dimension of B; ldb must be at least max(1, m).

Output

```
B 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 y are y 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.

196 PG-05326-032_V02 NVIDIA

```
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^{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.
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.
Α
 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 kxk 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 (1db, n); 1db must be at least
 max (1, m). The leading mxn 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 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

These are the single-precision complex BLAS3 functions:

- □ "Function cublasCgemm()" on page 200
- □ "Function cublasChemm()" on page 201
- □ "Function cublasCherk()" on page 203
- □ "Function cublasCher2k()" on page 205
- □ "Function cublasCsymm()" on page 207
- □ "Function cublasCsyrk()" on page 209
- □ "Function cublasCsyr2k()" on page 211
- □ "Function cublasCtrmm()" on page 213
- □ "Function cublasCtrsm()" on page 215

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.
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 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.
В
 single-precision complex array of dimension (ldb, n) if transb ==
 'N' or 'n', and of dimension (ldb, k) otherwise.
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.
```

200 PG-05326-032_V02 NVIDIA

Input (continued)

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

```
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 **cublasGetError()**.

Error Status

```
 \begin{array}{lll} \textbf{CUBLAS\_STATUS\_NOT\_INITIALIZED} & \text{if CUBLAS library was not initialized} \\ \textbf{CUBLAS\_STATUS\_INVALID\_VALUE} & \text{if } m < 0, n < 0, \text{ or } k < 0 \\ \textbf{CUBLAS\_STATUS\_EXECUTION\_FAILED} & \text{if function failed to launch on GPU} \\ \end{array}
```

Function cublasChemm()

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

PG-05326-032_V02 **201** NVIDIA

Input

```
side
 specifies whether the Hermitian matrix A appears on the left-hand side
 or right-hand side of matrix B.
 If side == 'L' \text{ or 'l'}, C = \text{alpha * A * B + beta * C}.
 If side == 'R' \text{ or } 'r', C = \text{alpha * B * A + beta * C}.
uplo
 specifies whether the Hermitian matrix A is stored in upper or lower
 storage mode. If uplo == 'U' or 'u', only the upper triangular part
 of the Hermitian 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
 Hermitian matrix is referenced, and the elements of the strictly upper
 triangular part are inferred from those in the lower triangular part.
m
 specifies the number of rows of matrix C, and the number of rows of
 matrix B. It also specifies the dimensions of Hermitian 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 Hermitian
 matrix A when side == 'R' or 'r'; n must be at least zero.
alpha
 single-precision complex scalar multiplier applied to A * B or B * A.
Α
 single-precision complex array of dimensions (lda, ka), where ka is
 m when side == 'L' or 'l' and is n otherwise. If side == 'L' or
 '1', the leading mxm part of array A must contain the Hermitian
 matrix such that when uplo == 'U' or 'u', the leading mxm part
 stores the upper triangular part of the Hermitian matrix, and the
 strictly lower triangular part of A is not referenced; and when uplo ==
 'L' or 'l', the leading mxm part stores the lower triangular part of the
 Hermitian matrix, and the strictly upper triangular part is not
 referenced. If side == 'R' or 'r', the leading nxn part of array A
 must contain the Hermitian matrix such that when uplo == 'U' or
 'u', the leading nxn part stores the upper triangular part of the
 Hermitian 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 Hermitian matrix, and the strictly
 upper triangular part is not referenced. The imaginary parts of the
 diagonal elements need not be set; they are assumed to be zero.
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.
```

202 PG-05326-032_V02 NVIDIA

Input (continued)

В	single-precision complex array of dimensions (1db, 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 complex scalar multiplier applied to C. If beta is zero, C does not have to be a valid input.
C	single-precision complex array of dimensions (ldc, n).
ldc	leading dimension of C; 1dc must be at least max(1, m).

Output

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

Reference: http://www.netlib.org/blas/chemm.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 m < 0 or n < 0CUBLAS_STATUS_EXECUTION_FAILEDif function failed to launch on GPU
```

Function cublasCherk()

```
void
```

performs one of the Hermitian rank k operations

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

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

Input

uplo specifies whether the Hermitian matrix C is stored in upper or lower storage mode. If uplo == 'U' or 'u', only the upper triangular part of the Hermitian 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 Hermitian 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', $C = alpha * A * A^{H} + beta * C. If trans == 'T', 't', 'C', or 'c',$ $C = alpha * A^{H} * A + beta * C.$ specifies the number of rows and the number columns of matrix C. If n 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 k 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 * AH or AH * A.

- A single-precision complex 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×k part of array A contains the matrix A; otherwise, the leading k×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).
- beta single-precision real scalar multiplier applied to C. If beta is zero, C does not have to be a valid input.

Input (continued)

Single-precision complex 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 Hermitian 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
Hermitian 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. The imaginary parts of the
diagonal elements need not be set; they are assumed to be zero, and on
exit they are set to zero.

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

Output

```
Updated according to C = alpha * A * A^H + beta * C  or C = alpha * A^H * A + beta * C .
```

Reference: http://www.netlib.org/blas/cherk.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_INVALID_VALUE if n < 0 or k < 0

CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU
```

Function cublasCher2k()

```
77014
```

performs one of the Hermitian rank 2k operations

```
C = alpha * A * B^{H} + \overline{alpha} * B * A^{H} + beta + C \text{ or}
C = alpha * A^{H} * B + \overline{alpha} * B^{H} * A + beta + C,
```

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

Input

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

206 PG-05326-032_V02 NVIDIA

beta	single-precision real scalar multiplier applied to C. If beta is zero, C does not have to be a valid input.
С	single-precision complex 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 Hermitian 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 Hermitian 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. The imaginary parts of the diagonal elements need not be set; they are assumed to be zero, and on exit they are set to zero.
ldc	leading dimension of C; $1dc$ must be at least $max(1, n)$.

Output

```
Updated according to C = alpha * A * B^H + \overline{alpha} * B * A^H + beta * C

or C = alpha * A^H * B + \overline{alpha} * B^H * A + beta * C.
```

Reference: http://www.netlib.org/blas/cher2k.f

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

Error Status

Function cublasCsymm()

```
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 complex scalars, A is a symmetric matrix consisting of single-precision complex elements and is stored in either lower or upper storage mode. B and C are $m \times n$ matrices consisting of single-precision complex 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' \text{ or 'l'}, C = \text{alpha * A * B + beta * C}.
 If side == 'R' \text{ or } 'r', C = \text{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.
alpha
 single-precision complex scalar multiplier applied to A * B or B * A.
Α
 single-precision complex array of dimensions (lda, ka), where ka is
 m when side == 'L' or 'l' and is n otherwise. If side == 'L' or
 '1', the leading mxm part of array A must contain the symmetric
 matrix such that when uplo == 'U' or 'u', the leading mxm 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 mxm 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 nxn part stores the upper triangular part of the
 symmetric matrix, and the strictly lower triangular part of A is not
```

upper triangular part is not referenced.

referenced; and when uplo == 'L' or 'l', the leading n×n part stores the lower triangular part of the symmetric matrix, and the strictly

Input (continued)

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 complex array of dimensions (1db, n). On entry, the leading $m \times n$ part of the array contains the matrix B.
ldb	leading dimension of B; ldb must be at least max(1, m).
beta	single-precision complex scalar multiplier applied to C. If beta is zero, C does not have to be a valid input.
C	single-precision complex array of dimensions (ldc, n).
ldc	leading dimension of C; $1dc$ 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/csymm.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 cublasCsyrk()

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

Input

lda

beta

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 == '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. trans specifies the operation to be performed. If trans == 'N' or 'n', $C = alpha * A * A^T + beta * C. If trans == 'T', 't', 'C', or 'c',$ $C = alpha * A^T * A + beta * C.$ specifies the number of rows and the number columns of matrix C. If n 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 complex scalar multiplier applied to $A * A^T$ or $A^T * A$. Α single-precision complex 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×k part of array A contains the matrix A; otherwise, the leading k×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 1da must be at least max(1, k).

single-precision complex scalar multiplier applied to C.

If beta is zero, C is not read.

Input (continued)

 C single-precision complex 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; 1dc must be at least max(1, n).

Output

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

Reference: http://www.netlib.org/blas/csyrk.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 k < 0
CUBLAS STATUS EXECUTION FAILED
 if function failed to launch on GPU
```

Function cublasCsyr2k()

void

```
cublasCsyr2k (char uplo, char trans, int n, int k,
 cuComplex alpha, const cuComplex *A,
 int lda, const cuComplex *B, int ldb,
 cuComplex beta, cuComplex *C, int ldc)
```

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 complex scalars. C is an n×n symmetric matrix consisting of single-precision complex elements and is stored in either lower or upper storage mode. A and B are

PG-05326-032_V02 211

matrices consisting of single-precision complex elements with dimensions of $n \times k$ in the first case and $k \times n$ in the second case.

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 == '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.
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 complex scalar multiplier.
A	single-precision complex 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×k part of array A contains the matrix A; otherwise, the leading k×n part of the array contains 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 complex array of dimensions (1db, kb), where kb is k when trans == 'N' or 'n' and is n otherwise. When trans == 'N' or 'n', the leading n×k part of array B contains the matrix B; otherwise, the leading k×n part of the array contains 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 complex scalar multiplier applied to C. If beta is zero, C does not have to be a valid input.

Input (continued)

Single-precision complex 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; ldc must be at least max(1, n).

Output

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

Reference: http://www.netlib.org/blas/csyr2k.f

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

Error Status

```
 \begin{array}{lll} \textbf{CUBLAS\_STATUS\_NOT\_INITIALIZED} & \text{if CUBLAS library was not initialized} \\ \textbf{CUBLAS\_STATUS\_INVALID\_VALUE} & \text{if } n < 0 \text{ or } k < 0 \\ \textbf{CUBLAS\_STATUS\_EXECUTION\_FAILED} & \text{if function failed to launch on GPU} \\ \end{array}
```

Function cublasCtrmm()

```
void
```

performs one of the matrix-matrix operations

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

alpha is a single-precision complex scalar; B is an m×n matrix consisting of single-precision complex elements; and A is a unit or non-

unit, upper or lower triangular matrix consisting of single-precision complex 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.

```
specifies whether op (A) multiplies B from the left or right.
side
 If side == 'L' or 'l', B = alpha * op(A) * B.
 If side == 'R' \text{ or 'r'}, B = \text{alpha * B * op(A)}.
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.
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}.
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.
m
 the number of rows of matrix B; m must be at least zero.
n
 the number of columns of matrix B; n must be at least zero.
alpha
 single-precision complex scalar multiplier applied to op(A)*B or
 B*op(A), respectively. If alpha is zero, no accesses are made to
 matrix A, and no read accesses are made to matrix B.
Α
 single-precision complex array of dimensions (lda, k). If side ==
 'L' or 'l', k = m. If side == 'R' or 'r', k = n. 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 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.
```

Input (continued)

В	single-precision complex array of dimensions (1db, n). On entry, the
	leading m×n part of the array contains the matrix B. It is overwritten
	with the transformed matrix on exit.

leading dimension of B; ldb must be at least max(1, m).

Output

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

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

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

Error Status

```
CUBLAS_STATUS_NOT_INITIALIZED if CUBLAS library was not initialized if m < 0 or n < 0

CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU
```

Function cublasCtrsm()

```
void
```

solves one of the matrix equations

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

alpha is a single-precision complex scalar, and X and B are $m \times n$ matrices that consist of single-precision complex 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.

```
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 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}.
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.
m
 specifies the number of rows of B; m must be at least zero.
 specifies the number of columns of B; n must be at least zero.
n
alpha
 single-precision complex scalar multiplier applied to B. When alpha is
 zero, A is not referenced and B does not have to be a valid input.
Α
 single-precision complex 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' \text{ 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 complex array of dimensions (1db, n); 1db must be
 at least max(1, m). The leading m×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 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/ctrsm.f

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

Error Status

PG-05326-032_V02 **217** NVIDIA

Double-Precision BLAS3 Functions

Note: Double-precision functions are only supported on GPUs with double-precision hardware.

The double-precision BLAS3 functions are listed below:

- □ "Function cublasDgemm()" on page 219
- □ "Function cublasDsymm()" on page 220
- □ "Function cublasDsyrk()" on page 222
- □ "Function cublasDsyr2k()" on page 224
- □ "Function cublasDtrmm()" on page 226
- □ "Function cublasDtrsm()" on page 228

Function cublasDgemm()

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 double-precision scalars. A, B, and C are matrices consisting of double-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

```
transa specifies op(A). If transa == 'N' or 'n', op(A) = A.
 If transa == 'T', 't', 'C', or 'c', op(A) = A^{T}.
transb specifies op(B). If transb == 'N' or 'n', op(B) = B.
 If transb == 'T', 't', 'C', or 'c', op(B) = B^{T}.
 number of rows of matrix op (A) and rows of matrix C; m must be at
m
 least zero.
 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
 double-precision scalar multiplier applied to op(A) * op(B).
Α
 double-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.
```

Input (continued)

В	double-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	double-precision scalar multiplier applied to C. If zero, C does not have to be a valid input.
С	double-precision array of dimensions (ldc, n); ldc must be at least max $(1, m)$.
ldc	leading dimension of two-dimensional array used to store matrix C.

Output

C	updated based on C =	alpha *	op(A) *	op(B)	+	beta	* (7.
---	----------------------	---------	---------	-------	---	------	-----	----

Reference: http://www.netlib.org/blas/dgemm.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_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasDsymm()

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 double-precision scalars, A is a symmetric matrix consisting of double-precision elements and is stored in either

PG-05326-032_V02 NVIDIA

lower or upper storage mode. B and C are $m \times n$ matrices consisting of double-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.
m
 specifies the number of rows of matrix C, and the number of rows of
 matrix B. It also specifies the dimensions of symmetric matrix A when
 side == 'L' or 'l'; m must be at least zero.
 specifies the number of columns of matrix C, and the number of
n
 columns of matrix B. It also specifies the dimensions of symmetric
 matrix A when side == 'R' or 'r'; n must be at least zero.
alpha
 double-precision scalar multiplier applied to A * B or B * A.
Α
 double-precision array of dimensions (1da, 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 mxm 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 mxm 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 nxn 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.
```

Input (continued)

В	double-precision array of dimensions (1db, n). On entry, the leading $m \times n$ part of the array contains the matrix B.
ldb	leading dimension of B; 1db must be at least max(1, m).
beta	double-precision scalar multiplier applied to C. If beta is zero, C does not have to be a valid input.
С	double-precision array of dimensions (ldc, n).
ldc	leading dimension of C; $1dc$ 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/dsymm.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_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasDsyrk()

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

PG-05326-032_V02 NVIDIA

Input uplo

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. trans specifies the operation to be performed. If trans == 'N' or 'n', $C = alpha * A * A^T + beta * C. If trans == 'T', 't', 'C', or 'c',$ $C = alpha * A^T * A + beta * C.$ specifies the number of rows and the number columns of matrix C. If n 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

specifies whether the symmetric matrix C is stored in upper or lower

alpha double-precision scalar multiplier applied to $A * A^T$ or $A^T * A$.

of rows of matrix A; k must be at least zero.

- A double-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×k part of array A contains the matrix A; otherwise, the leading k×n part of the array contains 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 $\max(1, k)$.
- beta double-precision scalar multiplier applied to C. If beta is zero, C is not read.

Input (continued)

double-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; ldc must be at least max(1, n).

Output

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

Reference: http://www.netlib.org/blas/dsyrk.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_ARCH_MISMATCH if function invoked on device that does not support double precision

CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU
```

Function cublasDsyr2k()

```
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,
```

PG-05326-032_V02 NVIDIA

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

Input

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 == '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 operation to be performed. If trans == 'N' or 'n', trans $C = alpha * A * B^T + alpha * B * A^T + beta * C. If trans == 'T',$ '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 double-precision scalar multiplier. Α double-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 nxk part of array A must contain the matrix A, otherwise the leading kxn 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 1da must be at least max(1, k). В double-precision array of dimensions (ldb, kb), where kb = k when trans == 'N' or 'n', and k = n otherwise. When trans == 'N' or 'n', the leading nxk part of array B must contain the matrix B, otherwise the leading kxn 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 1db must be at least max(1, k). beta double-precision scalar multiplier applied to C. If beta is zero, C does not have to be a valid input.

Input (continued)

double-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

```
C 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/dsyr2k.f

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

Error Status

```
CUBLAS_STATUS_NOT_INITIALIZED if CUBLAS library was not initialized if m < 0, n < 0, or k < 0

CUBLAS_STATUS_ARCH_MISMATCH if function invoked on device that does not support double precision

CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU
```

Function cublasDtrmm()

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

```
side
 specifies whether op (A) multiplies B from the left or right.
 If side == 'L' \text{ or 'l'}, B = \text{alpha * op}(A) * B.
 If side == 'R' or 'r', B = alpha * B * op(A).
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.
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}.
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.
 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
alpha
 double-precision scalar multiplier applied to op(A)*B or B*op(A),
 respectively. If alpha is zero, no accesses are made to matrix A, and
 no read accesses are made to matrix B.
Α
 double-precision array of dimensions (lda, k). If side == 'L' or
 'l', k = m. If side == 'R' or 'r', k = n. 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 part of A is
 not referenced. If 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. 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.
```

Input (continued)

В	double-precision array of dimensions (1db, n). On entry, the leading
	m×n part of the array contains the matrix B. It is overwritten with the
	transformed matrix on exit.

leading dimension of B; ldb must be at least max(1, m).

Output

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

Reference: http://www.netlib.org/blas/dtrmm.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_ARCH_MISMATCH if function invoked on device that does not support double precision

CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU
```

Function cublasDtrsm()

```
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 double-precision scalar, and X and B are $m \times n$ matrices that consist of double-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 D and D 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^{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.
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
 double-precision scalar multiplier applied to B. When alpha is zero, A
 is not referenced and B does not have to be a valid input.
Α
 double-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 kxk 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
 double-precision array of dimensions (1db, n); 1db must be at least
 max (1, m). The leading mxn 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 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/dtrsm.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_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Double-Precision Complex BLAS3 Functions

Note: Double-precision functions are only supported on GPUs with double-precision hardware.

Five double-precision complex BLAS3 functions are implemented:

- □ "Function cublasZgemm()" on page 232
- □ "Function cublasZhemm()" on page 233
- □ "Function cublasZherk()" on page 235
- □ "Function cublasZher2k()" on page 238
- □ "Function cublasZsymm()" on page 240
- □ "Function cublasZsyrk()" on page 242
- □ "Function cublasZsyr2k()" on page 244
- □ "Function cublasZtrmm()" on page 246
- □ "Function cublasZtrsm()" on page 248

Function cublasZgemm()

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 double-precision complex scalars. A, B, and C are matrices consisting of double-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}.
m
 number of rows of matrix op (A) and rows of matrix C;
 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
 double-precision complex scalar multiplier applied to op(A)*op(B).
Α
 double-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.
В
 double-precision complex array of dimension (ldb, n) if transb ==
 'N' or 'n', and of dimension (ldb, k) otherwise.
```

PG-05326-032_V02 NVIDIA

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	double-precision complex scalar multiplier applied to C. If beta is zero, C does not have to be a valid input.
С	double-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/zgemm.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_ARCH_MISMATCH if function invoked on device that does not support double precision

CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU
```

Function cublasZhemm()

```
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 double-precision complex scalars, A is a Hermitian matrix consisting of double-precision complex elements

and is stored in either lower or upper storage mode. B and C are mxn matrices consisting of double-precision complex elements.

Input

```
side
 specifies whether the Hermitian 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 Hermitian matrix A is stored in upper or lower
 storage mode. If uplo == 'U' or 'u', only the upper triangular part
 of the Hermitian 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
 Hermitian matrix is referenced, and the elements of the strictly upper
 triangular part are inferred from those in the lower triangular part.
m
 specifies the number of rows of matrix C, and the number of rows of
 matrix B. It also specifies the dimensions of Hermitian matrix A when
 side == 'L' or 'l'; m must be at least zero.
 specifies the number of columns of matrix C, and the number of
n
 columns of matrix B. It also specifies the dimensions of Hermitian
 matrix A when side == 'R' or 'r'; n must be at least zero.
alpha
 double-precision complex scalar multiplier applied to A * B or B * A.
Α
 double-precision complex array of dimensions (lda, ka), where ka is
 m when side == 'L' or 'l' and is n otherwise. If side == 'L' or
 '1', the leading mxm part of array A must contain the Hermitian
 matrix such that when uplo == 'U' or 'u', the leading mxm part
 stores the upper triangular part of the Hermitian matrix, and the
 strictly lower triangular part of A is not referenced; and when uplo ==
 'L' or 'l', the leading mxm part stores the lower triangular part of the
 Hermitian matrix, and the strictly upper triangular part is not
 referenced. If side == 'R' or 'r', the leading nxn part of array A
 must contain the Hermitian matrix such that when uplo == 'U' or
 'u', the leading n×n part stores the upper triangular part of the
 Hermitian 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 Hermitian matrix, and the strictly
 upper triangular part is not referenced. The imaginary parts of the
 diagonal elements need not be set; they are assumed to be zero.
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.
```

PG-05326-032_V02 NVIDIA

Input (continued)

В	double-precision complex array of dimensions (1db, 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	double-precision complex scalar multiplier applied to C. If beta is zero, C does not have to be a valid input.
С	double-precision complex array of dimensions (ldc, n).
ldc	leading dimension of C; 1dc 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/zhemm.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_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasZherk()

void

performs one of the Hermitian rank k operations

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

where alpha and beta are double-precision scalars. C is an n×n Hermitian matrix consisting of double-precision complex elements and is stored in either lower or upper storage mode. A is a matrix

PG-05326-032_V02 235 NVIDIA

consisting of double-precision complex elements with dimensions of n×k in the first case and k×n in the second case.

Input

uplo specifies whether the Hermitian matrix C is stored in upper or lower storage mode. If uplo == 'U' or 'u', only the upper triangular part of the Hermitian 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 Hermitian 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', $C = alpha * A * A^{H} + beta * C.$ If trans == 'T', 't', 'C', or 'c', $C = alpha * A^H * A + beta * C.$ specifies the number of rows and the number columns of matrix C. If n 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 double-precision scalar multiplier applied to A * AH or AH * A. Α double-precision complex 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 nxk part of array A contains the matrix A; otherwise, the leading $k \times n$ part of the array contains the matrix A. lda leading dimension of A. When trans == 'N' or 'n', lda must be at least max(1, n). Otherwise 1da must be at least max(1, k). beta double-precision scalar multiplier applied to C. If beta is zero, C does not have to be a valid input.

Input (continued)

double-precision complex 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 Hermitian 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 Hermitian 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. The imaginary parts of the diagonal elements need not be set; they are assumed to be zero, and on exit they are set to zero.

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

Output

```
Updated according to C = alpha * A * A^H + beta * C  or C = alpha * A^H * A + beta * C .
```

Reference: http://www.netlib.org/blas/zherk.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 k < 0

CUBLAS_STATUS_ARCH_MISMATCH if function invoked on device that does not support double precision

CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU
```

Function cublasZher2k()

void

performs one of the Hermitian rank 2k operations

$$C = alpha * A * B^{H} + \overline{alpha} * B * A^{H} + beta + C$$
 or $C = alpha * A^{H} * B + \overline{alpha} * B^{H} * A + beta + C$,

where alpha is a double-precision complex scalar and beta is a double-precision real scalar. C is an $n \times n$ Hermitian matrix consisting of double-precision complex elements and is stored in either lower or upper storage mode. A and B are matrices consisting of double-precision complex elements with dimensions of $n \times k$ in the first case and $k \times n$ in the second case.

Input

```
uplo
 specifies whether the Hermitian matrix C is stored in upper or lower
 storage mode. If uplo == 'U' or 'u', only the upper triangular part
 of the Hermitian 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
 Hermitian 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^{H} + \overline{alpha} * B * A^{H} + beta + C. If trans == 'T',
 't', 'C', or 'c', C = alpha * A^H * B + \overline{alpha} * B^H * A + beta + C.
 specifies the number of rows and the number columns of matrix C. If
n
 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.
 double-precision complex multiplier.
alpha
```

238 PG-05326-032_V02 NVIDIA

Input (continued)

A	double-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.
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	double-precision array of dimensions (1db, kb), where kb is k when trans == 'N' or 'n' and is n otherwise. When trans == 'N' or 'n', the leading $n \times k$ part of array B contains the matrix B; otherwise, the leading $k \times n$ part of the array contains 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	double-precision real scalar multiplier applied to C. If beta is zero, C does not have to be a valid input.
С	double-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 Hermitian 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 Hermitian 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. The imaginary parts of the diagonal elements need not be set; they are assumed to be zero, and on exit they are set

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

Output

Updated according to $C = alpha * A * B^H + \overline{alpha} * B * A^H + beta * C$ or $C = alpha * A^H * B + \overline{alpha} * B^H * A + beta * C$.

Reference: http://www.netlib.org/blas/zher2k.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 k < 0

PG-05326-032_V02 **239** NVIDIA

CUBLAS_STATUS_ARCH_MISMATCH	if function invoked on device that
	does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasZsymm()

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 double-precision complex scalars, A is a symmetric matrix consisting of double-precision complex elements and is stored in either lower or upper storage mode. B and C are $m \times n$ matrices consisting of double-precision complex 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' \text{ or 'l'}, C = \text{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.
```

Input (continued)

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.
alpha	double-precision complex scalar multiplier applied to A * B or B * A.
A	double-precision complex 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 mxm part of array A must contain the symmetric matrix such that when uplo == 'U' or 'u', the leading mxm 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 mxm 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 nxn part of array A must contain the symmetric matrix such that when uplo == 'U' or 'u', the leading nxn 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 nxn 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	double-precision complex array of dimensions (ldb, n). On entry, the leading $m \times n$ part of the array contains the matrix B.
ldb	leading dimension of B; 1db must be at least max(1, m).
beta	double-precision complex scalar multiplier applied to C. If beta is zero, C does not have to be a valid input.
C	double-precision complex 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/zsymm.f

PG-05326-032_V02 **241** NVIDIA

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

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_INVALID_VALUE	if m < 0 or n < 0
CUBLAS_STATUS_ARCH_MISMATCH	if function invoked on device that
	does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasZsyrk()

Error Status

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 double-precision complex scalars. C is an $n \times n$ symmetric matrix consisting of double-precision complex elements and is stored in either lower or upper storage mode. A is a matrix consisting of double-precision complex 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 == '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.

trans specifies the operation to be performed. If trans == 'N' or 'n', C = alpha * A * A^T + beta * C. If trans == 'T', 't', 'C', or 'c', C = alpha * A^T * A + beta * C.
```

242 PG-05326-032_V02 NVIDIA

Input (continued)

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	double-precision complex scalar multiplier applied to $A * A^{\scriptscriptstyle \rm T}$ or $A^{\scriptscriptstyle \rm T} * A$.
A	double-precision complex 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×k part of array A contains the matrix A; otherwise, the leading k×n part of the array contains 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).
beta	double-precision complex scalar multiplier applied to C. If beta is zero, C is not read.
С	double-precision complex 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 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.

Output

ldc

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

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

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

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

CUBLAS_STATUS_NOT_INITIALIZED	if CUBLAS library was not initialized
CUBLAS_STATUS_INVALID_VALUE	if n < 0 or k < 0
CUBLAS_STATUS_ARCH_MISMATCH	if function invoked on device that does not support double precision
CUBLAS_STATUS_EXECUTION_FAILED	if function failed to launch on GPU

Function cublasZsyr2k()

Error Status

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 double-precision complex scalars. C is an $n \times n$ symmetric matrix consisting of double-precision complex elements and is stored in either lower or upper storage mode. A and B are matrices consisting of double-precision complex elements with dimension 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 == '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.

trans specifies the operation to be performed. If trans == 'N' or 'n', C = alpha * A * B<sup>T</sup> + alpha * B * A<sup>T</sup> + beta * C. If trans == 'T', 't', 'C', or 'c', C = alpha * A<sup>T</sup> * B + alpha * B<sup>T</sup> * A + beta * C.
```

244 PG-05326-032_V02 NVIDIA

Input (continued)

iliput (continueu)
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 matrices A and B. If trans == 'T', 't', 'C', or 'c', n specifies the number of columns of matrices A and B; n must be at least zero.
k	If trans == 'N' or 'n', k specifies the number of columns of matrices A and B. If trans == 'T', 't', 'C', or 'c', k specifies the number of rows of matrices A and B; k must be at least zero.
alpha	double-precision scalar multiplier.
A	double-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	double-precision array of dimensions (1db, kb), where kb = k when trans == 'N' or 'n', and k = n otherwise. When trans == 'N' or 'n', the leading $n \times k$ part of array B must contain the matrix B, otherwise the leading $k \times n$ 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	double-precision scalar multiplier applied to C. If beta is zero, C does not have to be a valid input.
С	double-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/zsyr2k.f

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

Error Status

```
CUBLAS_STATUS_NOT_INITIALIZED if CUBLAS library was not initialized if m < 0, n < 0, or k < 0

CUBLAS_STATUS_ARCH_MISMATCH if function invoked on device that does not support double precision if function failed to launch on GPU
```

Function cublasZtrmm()

performs one of the matrix-matrix operations

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

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

```
specifies whether op (A) multiplies B from the left or right.
side
 If side == 'L' \text{ or 'l'}, B = \text{alpha * op}(A) * B.
 If side == 'R' \text{ or 'r'}, B = \text{alpha * B * op(A)}.
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.
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}.
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.
 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
alpha
 double-precision complex scalar multiplier applied to op(A)*B or
 B*op(A), respectively. If alpha is zero, no accesses are made to
 matrix A, and no read accesses are made to matrix B.
Α
 double-precision complex array of dimensions (lda, k). If side ==
 'L' or 'l', k = m. If side == 'R' or 'r', k = n. 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 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
 double-precision complex array of dimensions (1db, 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

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

Reference: http://www.netlib.org/blas/ztrmm.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_ARCH_MISMATCH if function invoked on device that does not support double precision

CUBLAS_STATUS_EXECUTION_FAILED if function failed to launch on GPU
```

Function cublasZtrsm()

```
void
```

solves one of the matrix equations

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

alpha is a double-precision complex scalar, and X and B are $m \times n$ matrices that consist of double-precision complex 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 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}.
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 of B; m must be at least zero.
m
 specifies the number of columns of B; n must be at least zero.
n
alpha
 double-precision complex scalar multiplier applied to B. When alpha
 is zero, A is not referenced and B does not have to be a valid input.
Α
 double-precision complex array of dimensions (lda, k), where k is m
 when side == 'L' \text{ or 'l'} and is n when side == 'R' \text{ or 'r'}. 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 matrix of A is not referenced. When 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. 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
 double-precision complex array of dimensions (1db, n); 1db must be
 at least max (1, m). The leading m×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 max(1, m).
```

Output

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

Reference: http://www.netlib.org/blas/ztrsm.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_ARCH_MISMATCH	if function invoked on device that does not support double precision
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, which are written in C and provided in two forms:

- □ the direct wrapper interface in the file fortran.c

The code of one of those two files must 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 those two C files has been used to demonstrate interoperability with the compilers g77 3.2.3 and g95 0.91 on 32-bit Linux, g77 3.4.5 and g95 0.91 on 64-bit Linux, Intel Fortran 9.0 and Intel Fortran 10.0 on 32-bit and 64-bit Microsoft Windows XP, and g77 3.4.0 and g95 0.92 on Mac OS X.

Note that for g77, use of the compiler flag <code>-fno-second-underscore</code> 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 <code>-fno-f2c</code> changes the default calling convention with respect to these two items.

The thunking wrappers allow interfacing to existing Fortran applications without any changes to the application. 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. To use the thunking wrappers, the application needs to be compiled with the file fortran_thunking.c.

The direct wrappers, intended for production code, substitute device pointers for vector and matrix arguments in all BLAS functions. To use these interfaces, existing applications must 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 space (with CUBLAS_SET_VECTOR, CUBLAS_GET_VECTOR, CUBLAS_SET_MATRIX, and CUBLAS_GET_MATRIX). The sample wrappers provided in fortran.c map device pointers to the operating-system-dependent type size_t, which is 32 bits wide on 32-bit platforms and 64 bits wide on a 64-bit platforms.

One approach to dealing with index arithmetic on device pointers in Fortran code is to use C-style macros and to use the C preprocessor to expand these, as shown below in Example A.2. On Linux and Mac OS X, preprocessing can be done using the '-E -x f77-cpp-input'

option with the g77 compiler, or simply using the '-cpp' option with g95 or gfortran. On Windows platforms with Microsoft Visual C/C++, using 'cl -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 two examples show a small application implemented in Fortran 77 on the host (Example A.1., "Fortran 77 Application Executing on the Host" on page 254), and show the same application using the non-thunking wrappers after it has been ported to use CUBLAS (Example A.2., "Fortran 77 Application Ported to Use CUBLAS" on page 254).

The second example should be compiled with ARCH_64 defined as 1 on 64-bit operating systems and as 0 on 32-bit operating systems. For example, on g95 or gfortran it can be done directly on the command line by using the option '-cpp -DARCH_64=1'.

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 (*,*) ""
enddo
stop
end
```

Example A.2. Fortran 77 Application Ported to Use CUBLAS

```
#define IDX2F(i,j,ld) ((((j)-1)*(ld))+((i)-1)) subroutine modify (devPtrM, ldm, n, p, q, alpha, beta)
```

254 PG-05326-032_V02 NVIDIA

Example A.2. Fortran 77 Application Ported to Use CUBLAS (continued)

```
implicit none
 integer sizeof_real
 parameter (sizeof_real=4)
 integer ldm, n, p, q
#if ARCH_64
 integer*8 devPtrM
#else
 integer
 devPtrM
#endif
 real*4 alpha, beta
 call cublas_sscal (n-p+1, alpha,
 1
 devPtrM+IDX2F(p,q,ldm)*sizeof_real,
 ldm)
 call cublas_sscal (ldm-p+1, beta,
 1
 devPtrM+IDX2F(p,q,ldm)*sizeof_real,
 1)
 return
 end
 program matrixmod
 implicit none
 integer M, N, sizeof_real
#if ARCH 64
 integer*8 devPtrA
#else
 integer devPtrA
#endif
 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, cublas_set_matrix, cublas_get_matrix
 do j = 1, N
 do i = 1, M
 a(i,j) = (i-1) * M + j
```

Example A.2. Fortran 77 Application Ported to Use CUBLAS (continued)

```
enddo
enddo
call cublas_init
stat = cublas_alloc(M*N, sizeof_real, devPtrA)
if (stat .NE. 0) then
 write(*,*) "device memory allocation failed"
 call cublas shutdown
  stop
endif
stat = cublas_set_matrix (M, N, sizeof_real, a, M, devPtrA, M)
if (stat .NE. 0) then
  call cublas_free (devPtrA)
 write(*,*) "data download failed"
  call cublas shutdown
  stop
endif
call modify (devPtrA, M, N, 2, 3, 16.0, 12.0)
stat = cublas_get_matrix (M, N, sizeof_real, devPtrA, M, a, M)
if (stat .NE. 0) then
  call cublas_free (devPtrA)
 write(*,*) "data upload failed"
 call cublas shutdown
  stop
endif
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
```