

CUDA Toolkit CUPTI User's Guide

 $DA-05679-001_v01 \mid September\ 2012$

Document Change History

Ver	Date	Resp	Reason for change
v01	2011/1/19	DG	Initial revision for CUDA Tools SDK 4.0
v02	2012/1/5	DG	Revisions for CUDA Tools SDK 4.1
v03	2012/2/13	DG	Revisions for CUDA Tools SDK 4.2
v04	2012/5/1	DG	Revisions for CUDA Toolkit 5.0

CUPTI Reference

CUPTI Version

Defines

► #define CUPTI_API_VERSION 3

The API version for this implementation of CUPTI.

Functions

► CUptiResult cuptiGetVersion (uint32_t *version)

Get the CUPTI API version.

Detailed Description

Function and macro to determine the CUPTI version.

Define Documentation

#define CUPTI API VERSION 3

The API version for this implementation of CUPTI. This define along with cuptiGetVersion can be used to dynamically detect if the version of CUPTI compiled against matches the version of the loaded CUPTI library.

v1 : CUDAToolsSDK 4.0 v2 : CUDAToolsSDK 4.1 v3 : CUDA Toolkit 5.0

Function Documentation

CUptiResult cuptiGetVersion (uint32_t * version)

Return the API version in *version.

Parameters:

version Returns the version

Return values:

 $\label{eq:cupti_success} $\text{CUPTI_ERROR_INVALID_PARAMETER}$ if version is NULL$

See also:

CUPTI_API_VERSION

CUPTI Result Codes

Enumerations

```
▶ enum CUptiResult {
 CUPTI SUCCESS = 0,
 CUPTI ERROR INVALID PARAMETER = 1,
 CUPTI ERROR INVALID DEVICE = 2,
 CUPTI ERROR INVALID CONTEXT = 3,
 CUPTI ERROR INVALID EVENT DOMAIN ID = 4,
 CUPTI ERROR INVALID EVENT ID = 5,
 CUPTI ERROR INVALID EVENT NAME = 6,
 CUPTI ERROR INVALID OPERATION = 7,
 CUPTI ERROR OUT OF MEMORY = 8,
 CUPTI ERROR HARDWARE = 9,
 CUPTI ERROR_PARAMETER_SIZE_NOT_SUFFICIENT = 10,
 CUPTI ERROR API NOT IMPLEMENTED = 11,
 CUPTI ERROR MAX LIMIT REACHED = 12,
 CUPTI ERROR NOT READY = 13,
 CUPTI ERROR NOT COMPATIBLE = 14,
 CUPTI ERROR NOT INITIALIZED = 15,
 CUPTI ERROR INVALID METRIC ID = 16,
 CUPTI ERROR INVALID METRIC NAME = 17,
 CUPTI\_ERROR\_QUEUE\_EMPTY = 18,
 CUPTI ERROR INVALID HANDLE = 19,
 CUPTI ERROR INVALID STREAM = 20,
 CUPTI ERROR INVALID KIND = 21,
 CUPTI ERROR INVALID EVENT VALUE = 22,
 CUPTI ERROR DISABLED = 23,
 CUPTI ERROR INVALID MODULE = 24,
 CUPTI ERROR UNKNOWN = 999 }
```

Functions

► CUptiResult cuptiGetResultString (CUptiResult result, const char **str)

Get the descriptive string for a CUptiResult.

Detailed Description

Error and result codes returned by CUPTI functions.

Enumeration Type Documentation

enum CUptiResult

Error and result codes returned by CUPTI functions.

Enumerator:

- CUPTI SUCCESS No error.
- CUPTI_ERROR_INVALID_PARAMETER One or more of the parameters is invalid.
- CUPTI_ERROR_INVALID_DEVICE The device does not correspond to a valid CUDA device.
- CUPTI ERROR INVALID CONTEXT The context is NULL or not valid.
- CUPTI_ERROR_INVALID_EVENT_DOMAIN_ID The event domain id is invalid.
- CUPTI ERROR INVALID EVENT ID The event id is invalid.
- CUPTI ERROR INVALID EVENT NAME The event name is invalid.
- CUPTI_ERROR_INVALID_OPERATION The current operation cannot be performed due to dependency on other factors.
- CUPTI_ERROR_OUT_OF_MEMORY Unable to allocate enough memory to perform the requested operation.
- CUPTI_ERROR_HARDWARE The performance monitoring hardware could not be reserved or some other hardware error occurred.
- CUPTI_ERROR_PARAMETER_SIZE_NOT_SUFFICIENT The output buffer size is not sufficient to return all requested data.

```
CUPTI ERROR API NOT IMPLEMENTED API is not implemented.
```

- CUPTI ERROR MAX LIMIT REACHED The maximum limit is reached.
- CUPTI_ERROR_NOT_READY The object is not yet ready to perform the requested operation.
- CUPTI_ERROR_NOT_COMPATIBLE The current operation is not compatible with the current state of the object
- CUPTI_ERROR_NOT_INITIALIZED CUPTI is unable to initialize its connection to the CUDA driver.
- CUPTI_ERROR_INVALID_METRIC_ID The metric id is invalid.
- CUPTI_ERROR_INVALID_METRIC_NAME The metric name is invalid.
- CUPTI ERROR QUEUE EMPTY The queue is empty.
- CUPTI ERROR INVALID HANDLE Invalid handle (internal?).
- CUPTI ERROR INVALID STREAM Invalid stream.
- CUPTI ERROR INVALID KIND Invalid kind.
- CUPTI_ERROR_INVALID_EVENT_VALUE Invalid event value.
- CUPTI_ERROR_DISABLED CUPTI is disabled due to conflicts with other enabled profilers
- CUPTI ERROR INVALID MODULE Invalid module.
- CUPTI_ERROR_UNKNOWN An unknown internal error has occurred.

Function Documentation

CUptiResult cuptiGetResultString (CUptiResult result, const char ** str)

Return the descriptive string for a CUptiResult in *str.

Note:

Thread-safety: this function is thread safe.

Parameters:

result The result to get the string for str Returns the string

Return values:

CUPTI SUCCESS on success

CUPTI_ERROR_INVALID_PARAMETER if str is NULL or result is not a valid CUptiResult

CUPTI Activity API

Data Structures

► struct CUpti_Activity

The base activity record.

► struct CUpti_ActivityAPI

The activity record for a driver or runtime API invocation.

▶ struct CUpti_ActivityBranch

The activity record for source level result branch.

▶ struct CUpti_ActivityContext

The activity record for a context.

▶ struct CUpti_ActivityDevice

The activity record for a device.

▶ struct CUpti_ActivityEvent

The activity record for a CUPTI event.

▶ struct CUpti ActivityGlobalAccess

The activity record for source-level global access.

▶ struct CUpti ActivityKernel

The activity record for kernel.

► struct CUpti_ActivityMarker

The activity record providing a marker which is an instantaneous point in time.

▶ struct CUpti ActivityMarkerData

The activity record providing detailed information for a marker.

▶ struct CUpti ActivityMemcpy

The activity record for memory copies.

▶ struct CUpti ActivityMemset

The activity record for memset.

- ▶ struct CUpti_ActivityMetric
 - The activity record for a CUPTI metric.
- \blacktriangleright struct CUpti_ActivityName

The activity record providing a name.

- ▶ union CUpti_ActivityObjectKindId
 Identifiers for object kinds as specified by CUpti ActivityObjectKind.
- ► struct CUpti_ActivityOverhead

 The activity record for CUPTI and driver overheads.
- ► struct CUpti_ActivitySourceLocator

 The activity record for source locator.

Defines

▶ #define CUPTI SOURCE LOCATOR ID UNKNOWN 0

Enumerations

```
▶ enum CUpti_ActivityComputeApiKind {
CUPTI_ACTIVITY_COMPUTE_API_UNKNOWN = 0,
CUPTI_ACTIVITY_COMPUTE_API_CUDA = 1 }
The kind of a compute API.
```

```
► enum CUpti_ActivityFlag {
 CUPTI_ACTIVITY_FLAG_NONE = 0,
 CUPTI_ACTIVITY_FLAG_DEVICE_CONCURRENT_KERNELS = 1 << 0,
 CUPTI_ACTIVITY_FLAG_MEMCPY_ASYNC = 1 << 0,
 CUPTI_ACTIVITY_FLAG_MARKER_INSTANTANEOUS = 1 << 0,
 CUPTI_ACTIVITY_FLAG_MARKER_START = 1 << 1,
 CUPTI_ACTIVITY_FLAG_MARKER_START = 1 << 2,
```

```
CUPTI ACTIVITY FLAG MARKER COLOR NONE = 1 << 0,
  CUPTI ACTIVITY FLAG MARKER COLOR ARGB = 1 << 1,
  CUPTI ACTIVITY FLAG GLOBAL ACCESS KIND SIZE MASK = 0xFF
  << 0,
  CUPTI ACTIVITY FLAG GLOBAL ACCESS KIND LOAD = 1 << 8,
  CUPTI ACTIVITY FLAG GLOBAL ACCESS KIND CACHED = 1 << 9
 Flags associated with activity records.
▶ enum CUpti ActivityKind {
  CUPTI ACTIVITY_KIND_INVALID = 0,
  CUPTI ACTIVITY KIND MEMCPY = 1,
  CUPTI ACTIVITY KIND MEMSET = 2,
  CUPTI ACTIVITY KIND KERNEL = 3,
  CUPTI ACTIVITY KIND_DRIVER = 4,
  CUPTI ACTIVITY KIND RUNTIME = 5,
  CUPTI ACTIVITY KIND EVENT = 6,
  CUPTI ACTIVITY KIND METRIC = 7,
  CUPTI ACTIVITY KIND DEVICE = 8,
  CUPTI ACTIVITY KIND CONTEXT = 9,
  CUPTI ACTIVITY KIND CONCURRENT KERNEL = 10,
  CUPTI ACTIVITY KIND NAME = 11,
  CUPTI ACTIVITY KIND MARKER = 12,
  CUPTI ACTIVITY KIND MARKER DATA = 13,
  CUPTI ACTIVITY KIND SOURCE LOCATOR = 14,
  CUPTI ACTIVITY KIND GLOBAL ACCESS = 15,
  CUPTI ACTIVITY KIND BRANCH = 16,
  CUPTI ACTIVITY KIND OVERHEAD = 17 }
 The kinds of activity records.
▶ enum CUpti ActivityMemcpyKind {
  CUPTI ACTIVITY MEMCPY KIND UNKNOWN = 0,
```

CUPTI ACTIVITY MEMCPY KIND HTOD = 1,

```
CUPTI\_ACTIVITY\_MEMCPY\_KIND\_DTOH = 2,
  CUPTI ACTIVITY MEMCPY KIND HTOA = 3,
  CUPTI ACTIVITY MEMCPY KIND ATOH = 4,
  CUPTI ACTIVITY MEMCPY KIND ATOA = 5,
  CUPTI ACTIVITY MEMCPY KIND ATOD = 6,
  CUPTI ACTIVITY MEMCPY KIND DTOA = 7,
  CUPTI ACTIVITY MEMCPY KIND DTOD = 8,
  CUPTI ACTIVITY MEMCPY KIND HTOH = 9
 The kind of a memory copy, indicating the source and destination targets of the copy.
▶ enum CUpti ActivityMemoryKind {
  CUPTI ACTIVITY MEMORY KIND UNKNOWN = 0,
  CUPTI ACTIVITY MEMORY KIND PAGEABLE = 1,
  CUPTI ACTIVITY MEMORY KIND PINNED = 2,
  CUPTI ACTIVITY_MEMORY_KIND_DEVICE = 3,
  CUPTI ACTIVITY MEMORY KIND ARRAY = 4 }
 The kinds of memory accessed by a memory copy.
▶ enum CUpti ActivityObjectKind {
  CUPTI ACTIVITY OBJECT UNKNOWN = 0,
  CUPTI ACTIVITY OBJECT PROCESS = 1,
  CUPTI ACTIVITY OBJECT THREAD = 2,
  CUPTI ACTIVITY OBJECT DEVICE = 3,
  CUPTI ACTIVITY OBJECT CONTEXT = 4,
  CUPTI ACTIVITY OBJECT STREAM = 5 }
 The kinds of activity objects.
▶ enum CUpti ActivityOverheadKind {
  CUPTI ACTIVITY OVERHEAD UNKNOWN = 0,
  CUPTI_ACTIVITY_OVERHEAD_DRIVER_COMPILER = 1,
  CUPTI ACTIVITY OVERHEAD CUPTI BUFFER FLUSH = 1 << 16,
  CUPTI\_ACTIVITY\_OVERHEAD\_CUPTI\_INSTRUMENTATION = 2 << 16,
  CUPTI ACTIVITY OVERHEAD CUPTI RESOURCE = 3<<16 }
```

Functions

► CUptiResult cuptiActivityDequeueBuffer (CUcontext context, uint32_t streamId, uint8 t **buffer, size t *validBufferSizeBytes)

Dequeue a buffer containing activity records.

► CUptiResult cuptiActivityDisable (CUpti ActivityKind kind)

Disable collection of a specific kind of activity record.

► CUptiResult cuptiActivityDisableContext (CUcontext context, CUpti_ActivityKind kind)

Disable collection of a specific kind of activity record for a context.

► CUptiResult cuptiActivityEnable (CUpti ActivityKind kind)

Enable collection of a specific kind of activity record.

► CUptiResult cuptiActivityEnableContext (CUcontext context, CUpti_ActivityKind kind)

Enable collection of a specific kind of activity record for a context.

► CUptiResult cuptiActivityEnqueueBuffer (CUcontext context, uint32_t streamId, uint8_t *buffer, size_t bufferSizeBytes)

Queue a buffer for activity record collection.

► CUptiResult cuptiActivityGetNextRecord (uint8_t *buffer, size_t validBufferSizeBytes, CUpti Activity **record)

Iterate over the activity records in a buffer.

► CUptiResult cuptiActivityGetNumDroppedRecords (CUcontext context, uint32_t streamId, size t *dropped)

Get the number of activity records that were dropped from a queue because of insufficient buffer space.

► CUptiResult cuptiActivityQueryBuffer (CUcontext context, uint32_t streamId, size t *validBufferSizeBytes)

Query the status of the buffer at the head of a queue.

- ► CUptiResult cuptiGetDeviceId (CUcontext context, uint32_t *deviceId)

 Get the ID of a device.
- ► CUptiResult cuptiGetStreamId (CUcontext context, CUstream stream, uint32_t *streamId)

Get the ID of a stream.

 $\blacktriangleright \ \ CUptiResult \ cuptiGetTimestamp \ (uint64_t \ *timestamp)$

Get the CUPTI timestamp.

Detailed Description

Functions, types, and enums that implement the CUPTI Activity API.

Define Documentation

#define CUPTI SOURCE LOCATOR ID UNKNOWN 0

The source-locator ID that indicates an unknown source location. There is not an actual CUpti—ActivitySourceLocator object corresponding to this value.

Enumeration Type Documentation

enum CUpti ActivityComputeApiKind

Enumerator:

CUPTI_ACTIVITY_COMPUTE_API_UNKNOWN The compute API is not known.

CUPTI ACTIVITY COMPUTE API CUDA The compute APIs are for CUDA.

enum CUpti_ActivityFlag

Activity record flags. Flags can be combined by bitwise OR to associated multiple flags with an activity record. Each flag is specific to a certain activity kind, as noted below.

Enumerator:

CUPTI ACTIVITY FLAG NONE Indicates the activity record has no flags.

- CUPTI_ACTIVITY_FLAG_DEVICE_CONCURRENT_KERNELS Indicates the activity represents a device that supports concurrent kernel execution. Valid for CUPTI_ACTIVITY_KIND_DEVICE.
- CUPTI_ACTIVITY_FLAG_MEMCPY_ASYNC Indicates the activity represents an asychronous memcpy operation. Valid for CUPTI_ACTIVITY_KIND_MEMCPY.
- CUPTI_ACTIVITY_FLAG_MARKER_INSTANTANEOUS Indicates the activity represents an instantaneous marker. Valid for CUPTI_ACTIVITY_KIND_MARKER.
- CUPTI_ACTIVITY_FLAG_MARKER_START Indicates the activity represents a region start marker. Valid for CUPTI_ACTIVITY_KIND_MARKER.
- CUPTI_ACTIVITY_FLAG_MARKER_END Indicates the activity represents a region end marker. Valid for CUPTI_ACTIVITY_KIND_MARKER.
- CUPTI_ACTIVITY_FLAG_MARKER_COLOR_NONE Indicates the activity represents a marker that does not specify a color. Valid for CUPTI_ACTIVITY_KIND_MARKER_DATA.
- CUPTI_ACTIVITY_FLAG_MARKER_COLOR_ARGB Indicates the activity represents a marker that specifies a color in alpha-red-green-blue format. Valid for CUPTI_ACTIVITY_KIND_MARKER_DATA.
- CUPTI_ACTIVITY_FLAG_GLOBAL_ACCESS_KIND_SIZE_MASK The number of bytes requested by each thread Valid for CUpti ActivityGlobalAccess.
- CUPTI_ACTIVITY_FLAG_GLOBAL_ACCESS_KIND_LOAD If bit in this flag is set, the access was load, else it is a store access. Valid for CUpti_ActivityGlobalAccess.
- CUPTI_ACTIVITY_FLAG_GLOBAL_ACCESS_KIND_CACHED If this bit in flag is set, the load access was cached else it is uncached. Valid for CUpti ActivityGlobalAccess.

enum CUpti_ActivityKind

Each activity record kind represents information about a GPU or an activity occurring on a CPU or GPU. Each kind is associated with a activity record structure that holds the information associated with the kind.

See also:

CUpti_Activity CUpti_ActivityAPI CUpti_ActivityContext CUpti_ActivityDevice CUpti_ActivityEvent CUpti_ActivityKernel CUpti ActivityMemcpy

CUpti ActivityMemset

CUpti ActivityMetric

CUpti ActivityName

CUpti ActivityMarker

CUpti ActivityMarkerData

CUpti ActivitySourceLocator

 $CUpti_ActivityGlobalAccess$

CUpti_ActivityBranch

CUpti ActivityOverhead

Enumerator:

- CUPTI_ACTIVITY_KIND_INVALID The activity record is invalid.
- CUPTI_ACTIVITY_KIND_MEMCPY A host<->host, host<->device, or device<->device memory copy. The corresponding activity record structure is CUpti ActivityMemcpy.
- CUPTI_ACTIVITY_KIND_MEMSET A memory set executing on the GPU. The corresponding activity record structure is CUpti ActivityMemset.
- CUPTI_ACTIVITY_KIND_KERNEL A kernel executing on the GPU. The corresponding activity record structure is CUpti ActivityKernel.
- CUPTI_ACTIVITY_KIND_DRIVER A CUDA driver API function execution. The corresponding activity record structure is CUpti_ActivityAPI.
- CUPTI_ACTIVITY_KIND_RUNTIME A CUDA runtime API function execution. The corresponding activity record structure is CUpti_ActivityAPI.
- CUPTI_ACTIVITY_KIND_EVENT An event value. The corresponding activity record structure is CUpti—ActivityEvent.
- CUPTI_ACTIVITY_KIND_METRIC A metric value. The corresponding activity record structure is CUpti ActivityMetric.
- CUPTI_ACTIVITY_KIND_DEVICE Information about a device. The corresponding activity record structure is CUpti ActivityDevice.
- CUPTI_ACTIVITY_KIND_CONTEXT Information about a context. The corresponding activity record structure is CUpti_ActivityContext.
- CUPTI_ACTIVITY_KIND_CONCURRENT_KERNEL A (potentially concurrent) kernel executing on the GPU. The corresponding activity record structure is CUpti_ActivityKernel.
- CUPTI_ACTIVITY_KIND_NAME Thread, device, context, etc. name. The corresponding activity record structure is CUpti_ActivityName.
- CUPTI ACTIVITY KIND MARKER Instantaneous, start, or end marker.
- CUPTI_ACTIVITY_KIND_MARKER_DATA Extended, optional, data about a marker.

- CUPTI_ACTIVITY_KIND_SOURCE_LOCATOR Source information about source level result. The corresponding activity record structure is CUpti_ActivitySourceLocator.
- CUPTI_ACTIVITY_KIND_GLOBAL_ACCESS Results for source-level global access. The corresponding activity record structure is CUpti_ActivityGlobalAccess.
- CUPTI_ACTIVITY_KIND_BRANCH Results for source-level branch. The corresponding activity record structure is CUpti_ActivityBranch.
- CUPTI_ACTIVITY_KIND_OVERHEAD Overhead activity records. The corresponding activity record structure is CUpti_ActivityOverhead.

enum CUpti ActivityMemcpyKind

Each kind represents the source and destination targets of a memory copy. Targets are host, device, and array.

Enumerator:

- CUPTI_ACTIVITY_MEMCPY_KIND_UNKNOWN The memory copy kind is not known.
- CUPTI ACTIVITY MEMCPY KIND HTOD A host to device memory copy.
- CUPTI_ACTIVITY_MEMCPY_KIND_DTOH A device to host memory copy.
- CUPTI_ACTIVITY_MEMCPY_KIND_HTOA A host to device array memory copy.
- CUPTI_ACTIVITY_MEMCPY_KIND_ATOH A device array to host memory copy.
- CUPTI_ACTIVITY_MEMCPY_KIND_ATOA A device array to device array memory copy.
- CUPTI_ACTIVITY_MEMCPY_KIND_ATOD A device array to device memory copy.
- CUPTI_ACTIVITY_MEMCPY_KIND_DTOA A device to device array memory copy.
- ${\tt CUPTI_ACTIVITY_MEMCPY_KIND_DTOD} \quad {\tt A \ device \ to \ device \ memory \ copy}.$
- CUPTI ACTIVITY MEMCPY KIND HTOH A host to host memory copy.

enum CUpti_ActivityMemoryKind

Each kind represents the type of the source or destination memory accessed by a memory copy.

Enumerator:

- CUPTI_ACTIVITY_MEMORY_KIND_UNKNOWN The source or destination memory kind is unknown.
- CUPTI_ACTIVITY_MEMORY_KIND_PAGEABLE The source or destination memory is pageable.
- CUPTI_ACTIVITY_MEMORY_KIND_PINNED The source or destination memory is pinned.
- CUPTI_ACTIVITY_MEMORY_KIND_DEVICE The source or destination memory is on the device.
- CUPTI_ACTIVITY_MEMORY_KIND_ARRAY The source or destination memory is an array.

enum CUpti ActivityObjectKind

See also:

CUpti ActivityObjectKindId

Enumerator:

CUPTI ACTIVITY OBJECT UNKNOWN The object kind is not known.

CUPTI ACTIVITY OBJECT PROCESS A process.

CUPTI ACTIVITY OBJECT THREAD A thread.

CUPTI ACTIVITY OBJECT DEVICE A device.

CUPTI ACTIVITY OBJECT CONTEXT A context.

CUPTI ACTIVITY OBJECT STREAM A stream.

enum CUpti_ActivityOverheadKind

Enumerator:

CUPTI ACTIVITY OVERHEAD UNKNOWN The overhead kind is not known.

- CUPTI_ACTIVITY_OVERHEAD_DRIVER_COMPILER Compiler(JIT) overhead.
- CUPTI_ACTIVITY_OVERHEAD_CUPTI_BUFFER_FLUSH Activity buffer flush overhead.
- CUPTI_ACTIVITY_OVERHEAD_CUPTI_INSTRUMENTATION CUPTI instrumentation overhead.
- CUPTI_ACTIVITY_OVERHEAD_CUPTI_RESOURCE CUPTI resource creation and destruction overhead.

Function Documentation

CUptiResult cuptiActivityDequeueBuffer (CUcontext context, uint32 t streamId, uint8 t ** buffer, size t * validBufferSizeBytes)

Remove the buffer from the head of the specified queue. See cuptiActivityEnqueueBuffer() for description of queues. Calling this function transfers ownership of the buffer from CUPTI. CUPTI will no add any activity records to the buffer after it is dequeued.

Parameters:

context The context, or NULL to dequeue from the global queue
streamId The stream ID
buffer Returns the dequeued buffer
validBufferSizeBytes Returns the number of bytes in the buffer that contain activity
records

Return values:

```
CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_INVALID_PARAMETER if buffer or validBufferSizeBytes are NULL

CUPTI_ERROR_QUEUE_EMPTY the queue is empty, buffer returns NULL and validBufferSizeBytes returns 0
```

CUptiResult cuptiActivityDisable (CUpti ActivityKind kind)

Disable collection of a specific kind of activity record. Multiple kinds can be disabled by calling this function multiple times. By default all activity kinds are disabled for collection.

Parameters:

kind The kind of activity record to stop collecting

Return values:

```
CUPTI_SUCCESS
CUPTI_ERROR_NOT_INITIALIZED
```

CUptiResult cuptiActivityDisableContext (CUcontext context, CUpti ActivityKind kind)

Disable collection of a specific kind of activity record for a context. This setting done by this API will supercede the global settings for activity records. Multiple kinds can be enabled by calling this function multiple times.

Parameters:

context The context for which activity is to be disabled kind The kind of activity record to stop collecting

Return values:

```
CUPTI_SUCCESS
CUPTI ERROR NOT INITIALIZED
```

CUptiResult cuptiActivityEnable (CUpti ActivityKind kind)

Enable collection of a specific kind of activity record. Multiple kinds can be enabled by calling this function multiple times. By default all activity kinds are disabled for collection.

Parameters:

kind The kind of activity record to collect

Return values:

```
CUPTI_SUCCESS

CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_NOT_COMPATIBLE if the activity kind cannot be enabled
```

CUptiResult cuptiActivityEnableContext (CUcontext context, CUpti ActivityKind kind)

Enable collection of a specific kind of activity record for a context. This setting done by this API will supercede the global settings for activity records enabled by cuptiActivityEnable Multiple kinds can be enabled by calling this function multiple times.

Parameters:

```
context The context for which activity is to be enabled
kind The kind of activity record to collect
```

Return values:

```
CUPTI_SUCCESS

CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_NOT_COMPATIBLE if the activity kind cannot be enabled
```

CUptiResult cuptiActivityEnqueueBuffer (CUcontext context, uint32 t streamId, uint8 t * buffer, size t bufferSizeBytes)

Queue a buffer for activity record collection. Calling this function transfers ownership of the buffer to CUPTI. The buffer should not be accessed or modified until ownership is regained by calling cuptiActivityDequeueBuffer().

There are three types of queues:

Global Queue: The global queue collects all activity records that are not associated with a valid context. All device and API activity records are collected in the global queue. A buffer is enqueued in the global queue by specifying context == NULL.

Context Queue: Each context queue collects activity records associated with that context that are not associated with a specific stream or that are associated with the default stream. A buffer is enqueued in a context queue by specifying the context and a streamId of 0.

Stream Queue: Each stream queue collects memcpy, memset, and kernel activity records associated with the stream. A buffer is enqueued in a stream queue by specifying a context and a non-zero stream ID.

Multiple buffers can be enqueued on each queue, and buffers can be enqueue on multiple queues.

When a new activity record needs to be recorded, CUPTI searches for a non-empty queue to hold the record in this order: 1) the appropriate stream queue, 2) the appropriate context queue. If the search does not find any queue with a buffer then the activity record is dropped. If the search finds a queue containing a buffer, but that buffer is full, then the activity record is dropped and the dropped record count for the queue is incremented. If the search finds a queue containing a buffer with space available to hold the record, then the record is recorded in the buffer.

At a minimum, one or more buffers must be queued in the global queue and context queue at all times to avoid dropping activity records. Global queue will not store any activity records for gpu activity(kernel, memcpy, memset). It is also necessary to enqueue at least one buffer in the context queue of each context as it is created. The stream queues are optional and can be used to reduce or eliminate application perturbations caused by the need to process or save the activity records returned in the buffers. For example, if a stream queue is used, that queue can be flushed when the stream is synchronized.

Parameters:

context The context, or NULL to enqueue on the global queue streamId The stream ID

buffer The pointer to user supplied buffer for storing activity records. The buffer must be at least 8 byte aligned, and the size of the buffer must be at least 1024 bytes. bufferSizeBytes The size of the buffer, in bytes. The size of the buffer must be at least

1024 bytes.

Return values:

```
CUPTI_SUCCESS

CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_INVALID_PARAMETER if buffer is NULL, does not have alignment of at least 8 bytes, or is not at least 1024 bytes in size
```

CUptiResult cuptiActivityGetNextRecord (uint8_t * buffer, size_t validBufferSizeBytes, CUpti Activity ** record)

This is a helper function to iterate over the activity records in a buffer. A buffer of activity records is typically obtained by using the cuptiActivityDequeueBuffer() function.

An example of typical usage:

```
CUpti_Activity *record = NULL;
CUptiResult status = CUPTI_SUCCESS;
do {
 status = cuptiActivityGetNextRecord(buffer, validSize, &record);
 if(status == CUPTI_SUCCESS) {
 // Use record here...
 }
 else if (status == CUPTI_ERROR_MAX_LIMIT_REACHED)
 break;
 else {
 goto Error;
 }
 while (1);
```

Parameters:

buffer The buffer containing activity records

record Inputs the previous record returned by cuptiActivityGetNextRecord and returns the next activity record from the buffer. If input value if NULL, returns the first activity record in the buffer.

validBufferSizeBytes The number of valid bytes in the buffer.

Return values:

```
CUPTI_SUCCESS

CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_MAX_LIMIT_REACHED if no more records in the buffer

CUPTI_ERROR_INVALID_PARAMETER if buffer is NULL.
```

CUptiResult cuptiActivityGetNumDroppedRecords (CUcontext context, uint32_t streamId, size_t * dropped)

Get the number of records that were dropped from a queue because all the buffers in the queue are full. See cuptiActivityEnqueueBuffer() for description of queues. Calling this function does not transfer ownership of the buffer. The dropped count maintained for the queue is reset to zero when this function is called.

Parameters:

context The context, or NULL to get dropped count from global queue streamId The stream ID dropped The number of records that were dropped since the last call to this function.

Return values:

```
CUPTI_SUCCESS

CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_INVALID_PARAMETER if dropped is NULL
```

CUptiResult cuptiActivityQueryBuffer (CUcontext context, uint32_t streamId, size t * validBufferSizeBytes)

Query the status of buffer at the head in the queue. See cuptiActivityEnqueueBuffer() for description of queues. Calling this function does not transfer ownership of the buffer.

Parameters:

```
context The context, or NULL to query the global queue
streamId The stream ID
validBufferSizeBytes Returns the number of bytes in the buffer that contain activity
records
```

Return values:

```
CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_INVALID_PARAMETER if buffer or validBufferSizeBytes are NULL

CUPTI_ERROR_MAX_LIMIT_REACHED if buffer is full

CUPTI_ERROR_QUEUE_EMPTY the queue is empty, validBufferSizeBytes returns 0
```

CUptiResult cuptiGetDeviceId (CUcontext context, uint32_t * deviceId)

If context is NULL, returns the ID of the device that contains the currently active context. If context is non-NULL, returns the ID of the device which contains that context. Operates in a similar manner to cudaGetDevice() or cuCtxGetDevice() but may be called from within callback functions.

Parameters:

context The context, or NULL to indicate the current context.

deviceId Returns the ID of the device that is current for the calling thread.

Return values:

```
CUPTI_SUCCESS

CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_INVALID_DEVICE if unable to get device ID

CUPTI_ERROR_INVALID_PARAMETER if deviceId is NULL
```

CUptiResult cuptiGetStreamId (CUcontext context, CUstream stream, uint32 t * streamId)

Get the ID of a stream. The stream ID is unique within a context (i.e. all streams within a context will have unique stream IDs).

Parameters:

```
context If non-NULL then the stream is checked to ensure that it belongs to this context. Typically this parameter should be null.
```

stream The stream

streamId Returns a context-unique ID for the stream

Return values:

```
CUPTI_SUCCESS

CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_INVALID_STREAM if unable to get stream ID, or if context is non-NULL and stream does not belong to the context

CUPTI_ERROR_INVALID_PARAMETER if streamId is NULL
```

See also:

cuptiActivityEnqueueBuffer cuptiActivityDequeueBuffer

CUptiResult cuptiGetTimestamp (uint64 t * timestamp)

Returns a timestamp normalized to correspond with the start and end timestamps reported in the CUPTI activity records. The timestamp is reported in nanoseconds.

Parameters:

timestamp Returns the CUPTI timestamp

Return values:

CUPTI_SUCCESS
CUPTI_ERROR_INVALID_PARAMETER if timestamp is NULL

CUpti_Activity Type Reference

The base activity record.

Data Fields

► CUpti_ActivityKind kind

Detailed Description

The activity API uses a CUpti_Activity as a generic representation for any activity. The 'kind' field is used to determine the specific activity kind, and from that the CUpti_Activity object can be cast to the specific activity record type appropriate for that kind.

Note that all activity record types are padded and aligned to ensure that each member of the record is naturally aligned.

See also:

CUpti_ActivityKind

Field Documentation

 $CUpti_ActivityKind\ CUpti_Activity::kind$

The kind of this activity.

CUpti ActivityAPI Type Reference

The activity record for a driver or runtime API invocation.

Data Fields

- ► CUpti CallbackId cbid
- ▶ uint32 t correlationId
- ▶ uint64 t end
- ► CUpti ActivityKind kind
- ▶ uint32 t processId
- ▶ uint32 t returnValue
- ▶ uint64 t start
- ▶ uint32 t threadId

Detailed Description

This activity record represents an invocation of a driver or runtime API (CUPTI ACTIVITY KIND DRIVER and CUPTI ACTIVITY KIND RUNTIME).

Field Documentation

CUpti CallbackId CUpti ActivityAPI::cbid

The ID of the driver or runtime function.

uint32 t CUpti ActivityAPI::correlationId

The correlation ID of the driver or runtime CUDA function. Each function invocation is assigned a unique correlation ID that is identical to the correlation ID in the memcpy, memset, or kernel activity record that is associated with this function.

$uint 64_t \ \mathbf{CUpti}_\mathbf{ActivityAPI::end}$

The end timestamp for the function, in ns.

CUpti ActivityKind CUpti ActivityAPI::kind

The activity record kind, must be CUPTI_ACTIVITY_KIND_DRIVER or CUPTI_ACTIVITY_KIND_RUNTIME.

The ID of the process where the driver or runtime CUDA function is executing.

The return value for the function. For a CUDA driver function with will be a CUresult value, and for a CUDA runtime function this will be a cudaError_t value.

The start timestamp for the function, in ns.

$$uint 32_t \ \mathbf{CUpti_ActivityAPI::threadId}$$

The ID of the thread where the driver or runtime CUDA function is executing.

CUpti_ActivityDevice Type Reference

The activity record for a device.

Data Fields

- ▶ uint32_t computeCapabilityMajor
- ▶ uint32_t computeCapabilityMinor
- ▶ uint32 t constantMemorySize
- ▶ uint32 t coreClockRate
- ► CUpti ActivityFlag flags
- ▶ uint64 t globalMemoryBandwidth
- ▶ uint64 t globalMemorySize
- ▶ uint32 t id
- ► CUpti ActivityKind kind
- ▶ uint32 t l2CacheSize
- ▶ uint32 t maxBlockDimX
- ▶ uint32 t maxBlockDimY
- ▶ uint32 t maxBlockDimZ
- ▶ uint32 t maxBlocksPerMultiprocessor
- ▶ uint32 t maxGridDimX
- ▶ uint32 t maxGridDimY
- ▶ uint32 t maxGridDimZ
- ▶ uint32 t maxIPC
- ▶ uint32 t maxRegistersPerBlock
- ▶ uint32 t maxSharedMemoryPerBlock
- ▶ uint32 t maxThreadsPerBlock
- \blacktriangleright uint32 t maxWarpsPerMultiprocessor
- ► const char * name
- ▶ uint32 t numMemcpyEngines
- ▶ uint32 t numMultiprocessors
- ▶ uint32 t numThreadsPerWarp

Detailed Description

This activity record represents information about a GPU device (CUPTI_ACTIVITY_KIND_DEVICE).

Field Documentation

uint32 t CUpti ActivityDevice::computeCapabilityMajor

Compute capability for the device, major number.

uint32 t CUpti ActivityDevice::computeCapabilityMinor

Compute capability for the device, minor number.

uint32 t CUpti ActivityDevice::constantMemorySize

The amount of constant memory on the device, in bytes.

uint32_t CUpti ActivityDevice::coreClockRate

The core clock rate of the device, in kHz.

CUpti ActivityFlag CUpti ActivityDevice::flags

The flags associated with the device.

See also:

CUpti ActivityFlag

uint64_t CUpti ActivityDevice::globalMemoryBandwidth

The global memory bandwidth available on the device, in kBytes/sec.

uint64_t CUpti_ActivityDevice::globalMemorySize

The amount of global memory on the device, in bytes.

uint32 t CUpti ActivityDevice::id

The device ID.

CUpti ActivityKind CUpti ActivityDevice::kind

The activity record kind, must be CUPTI_ACTIVITY_KIND_DEVICE.

 $uint 32_t \ \mathbf{CUpti_ActivityDevice::l2CacheSize}$

The size of the L2 cache on the device, in bytes.

uint32_t CUpti ActivityDevice::maxBlockDimX

Maximum allowed X dimension for a block.

uint32 t CUpti ActivityDevice::maxBlockDimY

Maximum allowed Y dimension for a block.

 $uint 32_t \ \mathbf{CUpti}_\mathbf{ActivityDevice::maxBlockDimZ}$

Maximum allowed Z dimension for a block.

uint32 t CUpti ActivityDevice::maxBlocksPerMultiprocessor

Maximum number of blocks that can be present on a multiprocessor at any given time.

uint32_t CUpti ActivityDevice::maxGridDimX

Maximum allowed X dimension for a grid.

uint32_t CUpti_ActivityDevice::maxGridDimY

Maximum allowed Y dimension for a grid.

uint32_t CUpti_ActivityDevice::maxGridDimZ

Maximum allowed Z dimension for a grid.

uint32 t CUpti ActivityDevice::maxIPC

The maximum "instructions per cycle" possible on each device multiprocessor.

uint32_t CUpti ActivityDevice::maxRegistersPerBlock

Maximum number of registers that can be allocated to a block.

 $uint 32_t \ \mathbf{CUpti}_\mathbf{Activity Device::} \mathbf{maxShared Memory Per Block}$

Maximum amount of shared memory that can be assigned to a block, in bytes.

uint32 t CUpti ActivityDevice::maxThreadsPerBlock

Maximum number of threads allowed in a block.

uint32 t CUpti ActivityDevice::maxWarpsPerMultiprocessor

Maximum number of warps that can be present on a multiprocessor at any given time.

const char* CUpti ActivityDevice::name

The device name. This name is shared across all activity records representing instances of the device, and so should not be modified.

uint32_t CUpti_ActivityDevice::numMemcpyEngines

Number of memory copy engines on the device.

 $uint 32_t \ \mathbf{CUpti_ActivityDevice::numMultiprocessors}$

Number of multiprocessors on the device.

uint32_t CUpti ActivityDevice::numThreadsPerWarp

The number of threads per warp on the device.

CUpti_ActivityEvent Type Reference

The activity record for a CUPTI event.

Data Fields

- ▶ uint32 t correlationId
- ► CUpti_EventDomainID domain
- ▶ CUpti EventID id
- ► CUpti ActivityKind kind
- ▶ uint64 t value

Detailed Description

This activity record represents the collection of a CUPTI event value (CUPTI_ACTIVITY_KIND_EVENT). This activity record kind is not produced by the activity API but is included for completeness and ease-of-use. Profile frameworks built on top of CUPTI that collect event data may choose to use this type to store the collected event data.

Field Documentation

uint32_t CUpti ActivityEvent::correlationId

The correlation ID of the event. Use of this ID is user-defined, but typically this ID value will equal the correlation ID of the kernel for which the event was gathered.

CUpti EventDomainID CUpti ActivityEvent::domain

The event domain ID.

CUpti EventID CUpti ActivityEvent::id

The event ID.

CUpti ActivityKind CUpti ActivityEvent::kind

The activity record kind, must be CUPTI ACTIVITY KIND EVENT.

uint64_t CUpti_ActivityEvent::value

The event value.

CUpti_ActivityKernel Type Reference

The activity record for kernel.

Data Fields

- ▶ int32_t blockX
- ▶ int32_t blockY
- ▶ int32_t blockZ
- ▶ uint8_t cacheConfigExecuted
- ▶ uint8 t cacheConfigRequested
- ▶ uint32 t contextId
- ▶ uint32 t correlationId
- ▶ uint32 t deviceId
- ▶ int32_t dynamicSharedMemory
- ▶ uint64 t end
- ▶ int32 t gridX
- ▶ int32 t gridY
- ▶ int32 t gridZ
- ► CUpti ActivityKind kind
- ▶ uint32 t localMemoryPerThread
- ▶ uint32 t localMemoryTotal
- ► const char * name
- ▶ uint32 t pad
- ▶ uint16 t registersPerThread
- \triangleright void * reserved0
- ▶ uint32 t runtimeCorrelationId
- ▶ uint64_t start
- ▶ int32_t staticSharedMemory
- ▶ uint32_t streamId

Detailed Description

This activity record represents a kernel execution (CUPTI_ACTIVITY_KIND_KERNEL and CUPTI_ACTIVITY_KIND_CONCURRENT_KERNEL).

Field Documentation

int32_t CUpti ActivityKernel::blockX

The X-dimension block size for the kernel.

The Y-dimension block size for the kernel.

The Z-dimension grid size for the kernel.

uint8_t CUpti ActivityKernel::cacheConfigExecuted

The cache configuration used for the kernel. The value is one of the CUfunc_cache enumeration values from cuda.h.

uint8 t CUpti ActivityKernel::cacheConfigRequested

The cache configuration requested by the kernel. The value is one of the CUfunc_cache enumeration values from cuda.h.

uint32_t CUpti ActivityKernel::contextId

The ID of the context where the kernel is executing.

uint32_t CUpti_ActivityKernel::correlationId

The correlation ID of the kernel. Each kernel execution is assigned a unique correlation ID that is identical to the correlation ID in the driver API activity record that launched the kernel.

uint32_t CUpti ActivityKernel::deviceId

The ID of the device where the kernel is executing.

int32_t CUpti ActivityKernel::dynamicSharedMemory

The dynamic shared memory reserved for the kernel, in bytes.

The end timestamp for the kernel execution, in ns.

The X-dimension grid size for the kernel.

The Y-dimension grid size for the kernel.

int32_t CUpti_ActivityKernel::gridZ

The Z-dimension grid size for the kernel.

CUpti ActivityKind CUpti ActivityKernel::kind

The activity record kind, must be CUPTI_ACTIVITY_KIND_KERNEL or CUPTI_ACTIVITY_KIND_CONCURRENT_KERNEL.

uint32_t CUpti_ActivityKernel::localMemoryPerThread

The amount of local memory reserved for each thread, in bytes.

uint32 t CUpti ActivityKernel::localMemoryTotal

The total amount of local memory reserved for the kernel, in bytes.

const char* CUpti ActivityKernel::name

The name of the kernel. This name is shared across all activity records representing the same kernel, and so should not be modified.

uint32 t CUpti ActivityKernel::pad

Undefined. Reserved for internal use.

The number of registers required for each thread executing the kernel.

Undefined. Reserved for internal use.

The runtime correlation ID of the kernel. Each kernel execution is assigned a unique runtime correlation ID that is identical to the correlation ID in the runtime API activity record that launched the kernel.

The start timestamp for the kernel execution, in ns.

int32_t CUpti ActivityKernel::staticSharedMemory

The static shared memory allocated for the kernel, in bytes.

The ID of the stream where the kernel is executing.

CUpti_ActivityMemcpy Type Reference

The activity record for memory copies.

Data Fields

- ▶ uint64_t bytes
- ▶ uint32 t contextId
- ▶ uint8_t copyKind
- ▶ uint32 t correlationId
- ▶ uint32 t deviceId
- ▶ uint8_t dstKind
- ▶ uint64 t end
- ▶ uint8 t flags
- ► CUpti ActivityKind kind
- \triangleright void * reserved0
- ▶ uint32 t runtimeCorrelationId
- ▶ uint8 t srcKind
- ▶ uint64 t start
- ▶ uint32 t streamId

Detailed Description

This activity record represents a memory copy (CUPTI_ACTIVITY_KIND_MEMCPY).

Field Documentation

uint64 t CUpti ActivityMemcpy::bytes

The number of bytes transferred by the memory copy.

uint32 t CUpti ActivityMemcpy::contextId

The ID of the context where the memory copy is occurring.

uint8 t CUpti ActivityMemcpy::copyKind

The kind of the memory copy, stored as a byte to reduce record size.

See also:

CUpti ActivityMemcpyKind

uint32 t CUpti ActivityMemcpy::correlationId

The correlation ID of the memory copy. Each memory copy is assigned a unique correlation ID that is identical to the correlation ID in the driver API activity record that launched the memory copy.

The ID of the device where the memory copy is occurring.

uint8 t CUpti ActivityMemcpy::dstKind

The destination memory kind read by the memory copy, stored as a byte to reduce record size.

See also:

CUpti ActivityMemoryKind

uint64_t CUpti_ActivityMemcpy::end

The end timestamp for the memory copy, in ns.

uint8_t CUpti_ActivityMemcpy::flags

The flags associated with the memory copy.

See also:

CUpti ActivityFlag

CUpti ActivityKind CUpti ActivityMemcpy::kind

The activity record kind, must be CUPTI ACTIVITY KIND MEMCPY.

void* CUpti ActivityMemcpy::reserved0

Undefined. Reserved for internal use.

The runtime correlation ID of the memory copy. Each memory copy is assigned a unique runtime correlation ID that is identical to the correlation ID in the runtime API activity record that launched the memory copy.

The source memory kind read by the memory copy, stored as a byte to reduce record size.

See also:

CUpti ActivityMemoryKind

The start timestamp for the memory copy, in ns.

The ID of the stream where the memory copy is occurring.

CUpti_ActivityMemset Type Reference

The activity record for memset.

Data Fields

- ▶ uint64_t bytes
- ▶ uint32_t contextId
- ▶ uint32_t correlationId
- ▶ uint32 t deviceId
- ▶ uint64 t end
- ► CUpti_ActivityKind kind
- ▶ void * reserved0
- ▶ uint32_t runtimeCorrelationId
- ▶ uint64_t start
- ▶ uint32 t streamId
- ▶ uint32 t value

Detailed Description

This activity record represents a memory set operation (CUPTI_ACTIVITY_KIND_MEMSET).

Field Documentation

The number of bytes being set by the memory set.

uint32 t CUpti ActivityMemset::contextId

The ID of the context where the memory set is occurring.

$uint 32_t \ \mathbf{CUpti}_\mathbf{Activity Memset::} \mathbf{correlation Id}$

The correlation ID of the memory set. Each memory set is assigned a unique correlation ID that is identical to the correlation ID in the driver API activity record that launched

the memory set.

The ID of the device where the memory set is occurring.

The end timestamp for the memory set, in ns.

CUpti ActivityKind CUpti ActivityMemset::kind

The activity record kind, must be CUPTI ACTIVITY KIND MEMSET.

Undefined. Reserved for internal use.

uint32_t CUpti ActivityMemset::runtimeCorrelationId

The runtime correlation ID of the memory set. Each memory set is assigned a unique runtime correlation ID that is identical to the correlation ID in the runtime API activity record that launched the memory set.

The start timestamp for the memory set, in ns.

The ID of the stream where the memory set is occurring.

The value being assigned to memory by the memory set.

CUpti_ActivityMetric Type Reference

The activity record for a CUPTI metric.

Data Fields

- ▶ uint32 t correlationId
- ► CUpti_MetricID id
- ► CUpti_ActivityKind kind
- ▶ uint32_t pad
- ► CUpti MetricValue value

Detailed Description

This activity record represents the collection of a CUPTI metric value (CUPTI_ACTIVITY_KIND_METRIC). This activity record kind is not produced by the activity API but is included for completeness and ease-of-use. Profile frameworks built on top of CUPTI that collect metric data may choose to use this type to store the collected metric data.

Field Documentation

uint32_t CUpti ActivityMetric::correlationId

The correlation ID of the metric. Use of this ID is user-defined, but typically this ID value will equal the correlation ID of the kernel for which the metric was gathered.

CUpti MetricID CUpti ActivityMetric::id

The metric ID.

CUpti ActivityKind CUpti ActivityMetric::kind

The activity record kind, must be CUPTI_ACTIVITY_KIND_METRIC.

uint32_t CUpti_ActivityMetric::pad

Undefined. Reserved for internal use.

Copii intenti valae copii itentito, intentito intanta	CUpti	MetricValue	CUpti	ActivityMetric::valu	ıe
---	-------	-------------	-------	----------------------	----

The metric value.

CUPTI Callback API

Data Structures

- ► struct CUpti_CallbackData

 Data passed into a runtime or driver API callback function.
- ► struct CUpti_NvtxData

 Data passed into a NVTX callback function.
- ► struct CUpti_ResourceData

 Data passed into a resource callback function.
- ► struct CUpti_SynchronizeData

 Data passed into a synchronize callback function.

Typedefs

- ▶ typedef void(* CUpti_CallbackFunc)(void *userdata, CUpti_CallbackDomain domain, CUpti_CallbackId cbid, const void *cbdata)

 Function type for a callback.
- ▶ typedef uint32_t CUpti_CallbackId

 An ID for a driver API, runtime API, resource or synchronization callback.
- ► typedef CUpti_CallbackDomain * CUpti_DomainTable

 Pointer to an array of callback domains.
- ► typedef struct CUpti_Subscriber_st * CUpti_SubscriberHandle

 *A callback subscriber.

Enumerations

► enum CUpti_ApiCallbackSite {
CUPTI_API_ENTER = 0,

```
CUPTI API EXIT = 1 }
 Specifies the point in an API call that a callback is issued.
▶ enum CUpti CallbackDomain {
  CUPTI CB DOMAIN INVALID = 0,
  CUPTI CB DOMAIN DRIVER API = 1,
  CUPTI_CB_DOMAIN_RUNTIME_API = 2,
  CUPTI CB DOMAIN RESOURCE = 3,
  CUPTI CB DOMAIN SYNCHRONIZE = 4,
  CUPTI CB DOMAIN NVTX = 5}
 Callback\ domains.
► enum CUpti CallbackIdResource {
  CUPTI CBID RESOURCE INVALID = 0,
  CUPTI CBID RESOURCE CONTEXT CREATED = 1,
  CUPTI CBID RESOURCE CONTEXT DESTROY STARTING = 2,
  CUPTI CBID RESOURCE STREAM CREATED = 3,
  CUPTI CBID RESOURCE STREAM DESTROY STARTING = 4 }
 Callback IDs for resource domain.
▶ enum CUpti CallbackIdSync {
  CUPTI\_CBID\_SYNCHRONIZE\_INVALID = 0,
  CUPTI CBID SYNCHRONIZE STREAM SYNCHRONIZED = 1,
  CUPTI CBID SYNCHRONIZE CONTEXT SYNCHRONIZED = 2 }
 Callback IDs for synchronization domain.
```

Functions

► CUptiResult cuptiEnableAllDomains (uint32_t enable, CUpti_SubscriberHandle subscriber)

Enable or disable all callbacks in all domains.

► CUptiResult cuptiEnableCallback (uint32_t enable, CUpti_SubscriberHandle subscriber, CUpti_CallbackDomain domain, CUpti_CallbackId cbid)

Enable or disabled callbacks for a specific domain and callback ID.

► CUptiResult cuptiEnableDomain (uint32_t enable, CUpti_SubscriberHandle subscriber, CUpti CallbackDomain domain)

Enable or disabled all callbacks for a specific domain.

► CUptiResult cuptiGetCallbackName (CUpti_CallbackDomain domain, uint32_t cbid, const char **name)

Get the name of a callback for a specific domain and callback ID.

► CUptiResult cuptiGetCallbackState (uint32_t *enable, CUpti_SubscriberHandle subscriber, CUpti CallbackDomain domain, CUpti CallbackId cbid)

Get the current enabled/disabled state of a callback for a specific domain and function ID.

► CUptiResult cuptiSubscribe (CUpti_SubscriberHandle *subscriber, CUpti CallbackFunc callback, void *userdata)

Initialize a callback subscriber with a callback function and user data.

► CUptiResult cuptiSupportedDomains (size_t *domainCount, CUpti_DomainTable *domainTable)

Get the available callback domains.

► CUptiResult cuptiUnsubscribe (CUpti SubscriberHandle subscriber)

Unregister a callback subscriber.

Detailed Description

Functions, types, and enums that implement the CUPTI Callback API.

Typedef Documentation

typedef void(* CUpti_CallbackFunc)(void *userdata, CUpti_CallbackDomain domain, CUpti_CallbackId cbid, const void *cbdata)

Function type for a callback. The type of the data passed to the callback in cbdata depends on the domain. If domain is CUPTI_CB_DOMAIN_DRIVER_API or CUPTI_CB_DOMAIN_RUNTIME_API the type of cbdata will be

CUpti_CallbackData. If domain is CUPTI_CB_DOMAIN_RESOURCE the type of cbdata will be CUpti_ResourceData. If domain is CUPTI_CB_DOMAIN_SYNCHRONIZE the type of cbdata will be CUpti_SynchronizeData. If domain is CUPTI_CB_DOMAIN_NVTX the type of cbdata will be CUpti_NvtxData.

Parameters:

userdata User data supplied at subscription of the callback domain The domain of the callback cbid The ID of the callback cbdata Data passed to the callback.

typedef uint32_t CUpti CallbackId

An ID for a driver API, runtime API, resource or synchronization callback. Within a driver API callback this should be interpreted as a CUpti_driver_api_trace_cbid value (these values are defined in cupti_driver_cbid.h). Within a runtime API callback this should be interpreted as a CUpti_runtime_api_trace_cbid value (these values are defined in cupti_runtime_cbid.h). Within a resource API callback this should be interpreted as a CUpti_CallbackIdResource value. Within a synchronize API callback this should be interpreted as a CUpti_CallbackIdSync value.

Enumeration Type Documentation

enum CUpti ApiCallbackSite

Specifies the point in an API call that a callback is issued. This value is communicated to the callback function via CUpti_CallbackData::callbackSite.

Enumerator:

CUPTI_API_ENTER The callback is at the entry of the API call.

CUPTI_API_EXIT The callback is at the exit of the API call.

enum CUpti CallbackDomain

Callback domains. Each domain represents callback points for a group of related API functions or CUDA driver activity.

Enumerator:

CUPTI CB DOMAIN INVALID Invalid domain.

- CUPTI_CB_DOMAIN_DRIVER_API Domain containing callback points for all driver API functions.
- CUPTI_CB_DOMAIN_RUNTIME_API Domain containing callback points for all runtime API functions.
- CUPTI_CB_DOMAIN_RESOURCE Domain containing callback points for CUDA resource tracking.
- CUPTI_CB_DOMAIN_SYNCHRONIZE Domain containing callback points for CUDA synchronization.
- CUPTI_CB_DOMAIN_NVTX Domain containing callback points for NVTX API functions.

enum CUpti CallbackIdResource

Callback IDs for resource domain, CUPTI_CB_DOMAIN_RESOURCE. This value is communicated to the callback function via the cbid parameter.

Enumerator:

- CUPTI CBID RESOURCE INVALID Invalid resource callback ID.
- CUPTI_CBID_RESOURCE_CONTEXT_CREATED A new context has been created.
- CUPTI_CBID_RESOURCE_CONTEXT_DESTROY_STARTING A context is about to be destroyed.
- CUPTI_CBID_RESOURCE_STREAM_CREATED A new stream has been created.
- CUPTI_CBID_RESOURCE_STREAM_DESTROY_STARTING A stream is about to be destroyed.

${\rm enum}~CUpti_CallbackIdSync}$

Callback IDs for synchronization domain, CUPTI_CB_DOMAIN_SYNCHRONIZE. This value is communicated to the callback function via the cbid parameter.

Enumerator:

- CUPTI_CBID_SYNCHRONIZE_INVALID Invalid synchronize callback ID.
- CUPTI_CBID_SYNCHRONIZE_STREAM_SYNCHRONIZED Stream synchronization has completed for the stream.
- CUPTI_CBID_SYNCHRONIZE_CONTEXT_SYNCHRONIZED Context synchronization has completed for the context.

Function Documentation

CUptiResult cuptiEnableAllDomains (uint32_t enable, CUpti SubscriberHandle subscriber)

Enable or disable all callbacks in all domains.

Note:

Thread-safety: a subscriber must serialize access to cuptiGetCallbackState, cuptiEnableCallback, cuptiEnableDomain, and cuptiEnableAllDomains. For example, if cuptiGetCallbackState(sub, d, *) and cuptiEnableAllDomains(sub) are called concurrently, the results are undefined.

Parameters:

enable New enable state for all callbacks in all domain. Zero disables all callbacks, non-zero enables all callbacks.

subscriber - Handle to callback subscription

Return values:

```
CUPTI_SUCCESS on success

CUPTI_ERROR_NOT_INITIALIZED if unable to initialized CUPTI

CUPTI_ERROR_INVALID_PARAMETER if subscriber is invalid
```

CUptiResult cuptiEnableCallback (uint32_t enable, CUpti_SubscriberHandle subscriber, CUpti_CallbackDomain domain, CUpti_CallbackId cbid)

Enable or disabled callbacks for a subscriber for a specific domain and callback ID.

Note:

Thread-safety: a subscriber must serialize access to cuptiGetCallbackState, cuptiEnableCallback, cuptiEnableDomain, and cuptiEnableAllDomains. For example, if cuptiGetCallbackState(sub, d, c) and cuptiEnableCallback(sub, d, c) are called concurrently, the results are undefined.

Parameters:

enable New enable state for the callback. Zero disables the callback, non-zero enables the callback.

subscriber - Handle to callback subscription domain The domain of the callback cbid The ID of the callback

Return values:

CUPTI_SUCCESS on success

CUPTI_ERROR_NOT_INITIALIZED if unable to initialized CUPTI

CUPTI_ERROR_INVALID_PARAMETER if subscriber, domain or cbid is invalid.

CUptiResult cuptiEnableDomain (uint32_t enable, CUpti_SubscriberHandle subscriber, CUpti_CallbackDomain domain)

Enable or disabled all callbacks for a specific domain.

Note:

Thread-safety: a subscriber must serialize access to cuptiGetCallbackState, cuptiEnableCallback, cuptiEnableDomain, and cuptiEnableAllDomains. For example, if cuptiGetCallbackEnabled(sub, d, *) and cuptiEnableDomain(sub, d) are called concurrently, the results are undefined.

Parameters:

enable New enable state for all callbacks in the domain. Zero disables all callbacks, non-zero enables all callbacks.

subscriber - Handle to callback subscription

domain The domain of the callback

Return values:

```
CUPTI_SUCCESS on success

CUPTI_ERROR_NOT_INITIALIZED if unable to initialized CUPTI

CUPTI_ERROR_INVALID_PARAMETER if subscriber or domain is invalid
```

CUptiResult cuptiGetCallbackName (CUpti_CallbackDomain domain, uint32 t cbid, const char ** name)

Returns a pointer to the name c string in **name.

Note:

Names are available only for the DRIVER and RUNTIME domains.

Parameters:

domain The domain of the callback cbid The ID of the callback

name Returns pointer to the name string on success, NULL otherwise

Return values:

```
CUPTI_SUCCESS on success
CUPTI_ERROR_INVALID_PARAMETER if name is NULL, or if domain or cbid is invalid.
```

```
CUptiResult cuptiGetCallbackState (uint32_t * enable, CUpti_SubscriberHandle subscriber, CUpti_CallbackDomain domain, CUpti_CallbackId cbid)
```

Returns non-zero in *enable if the callback for a domain and callback ID is enabled, and zero if not enabled.

Note:

Thread-safety: a subscriber must serialize access to cuptiGetCallbackState, cuptiEnableCallback, cuptiEnableDomain, and cuptiEnableAllDomains. For example, if cuptiGetCallbackState(sub, d, c) and cuptiEnableCallback(sub, d, c) are called concurrently, the results are undefined.

Parameters:

enable Returns non-zero if callback enabled, zero if not enabled subscriber Handle to the initialize subscriber domain The domain of the callback cbid The ID of the callback

Return values:

```
CUPTI_SUCCESS on success

CUPTI_ERROR_NOT_INITIALIZED if unable to initialized CUPTI

CUPTI_ERROR_INVALID_PARAMETER if enabled is NULL, or if subscriber,

domain or cbid is invalid.
```

CUptiResult cuptiSubscribe (CUpti_SubscriberHandle * subscriber, CUpti CallbackFunc callback, void * userdata)

Initializes a callback subscriber with a callback function and (optionally) a pointer to user data. The returned subscriber handle can be used to enable and disable the callback for specific domains and callback IDs.

Note:

Only a single subscriber can be registered at a time.

This function does not enable any callbacks.

Thread-safety: this function is thread safe.

Parameters:

subscriber Returns handle to initialize subscriber

callback The callback function

userdata A pointer to user data. This data will be passed to the callback function via the userdata paramater.

Return values:

```
CUPTI_SUCCESS on success

CUPTI_ERROR_NOT_INITIALIZED if unable to initialize CUPTI

CUPTI_ERROR_MAX_LIMIT_REACHED if there is already a CUPTI subscriber

CUPTI_ERROR_INVALID_PARAMETER if subscriber is NULL
```

CUptiResult cuptiSupportedDomains (size_t * domainCount, CUpti DomainTable * domainTable)

Returns in *domainTable an array of size *domainCount of all the available callback domains.

Note:

Thread-safety: this function is thread safe.

Parameters:

domainCount Returns number of callback domains domainTable Returns pointer to array of available callback domains

Return values:

```
CUPTI_SUCCESS on success

CUPTI_ERROR_NOT_INITIALIZED if unable to initialize CUPTI

CUPTI_ERROR_INVALID_PARAMETER if domainCount or domainTable are

NULL
```

CUptiResult cuptiUnsubscribe (CUpti_SubscriberHandle subscriber)

Removes a callback subscriber so that no future callbacks will be issued to that subscriber.

Note:

Thread-safety: this function is thread safe.

Parameters:

subscriber Handle to the initialize subscriber

Return values:

CUPTI_SUCCESS on success

CUPTI_ERROR_NOT_INITIALIZED if unable to initialized CUPTI

CUPTI_ERROR_INVALID_PARAMETER if subscriber is NULL or not initialized

CUpti CallbackData Type Reference

Data passed into a runtime or driver API callback function.

Data Fields

- ► CUpti ApiCallbackSite callbackSite
- ► CUcontext context
- ▶ uint32 t contextUid
- ▶ uint64 t * correlationData
- ▶ uint32 t correlationId
- ► const char * functionName
- ► const void * functionParams
- ▶ void * functionReturnValue
- ightharpoonup const char * symbolName

Detailed Description

Data passed into a runtime or driver API callback function as the cbdata argument to CUpti_CallbackFunc. The cbdata will be this type for domain equal to CUPTI_CB_DOMAIN_DRIVER_API or CUPTI_CB_DOMAIN_RUNTIME_API. The callback data is valid only within the invocation of the callback function that is passed the data. If you need to retain some data for use outside of the callback, you must make a copy of that data. For example, if you make a shallow copy of CUpti_CallbackData within a callback, you cannot dereference functionParams outside of that callback to access the function parameters. functionName is an exception: the string pointed to by functionName is a global constant and so may be accessed outside of the callback.

Field Documentation

CUpti ApiCallbackSite CUpti CallbackData::callbackSite

Point in the runtime or driver function from where the callback was issued.

CUcontext CUpti CallbackData::context

Driver context current to the thread, or null if no context is current. This value can change from the entry to exit callback of a runtime API function if the runtime initializes a

context.

uint32 t CUpti CallbackData::contextUid

Unique ID for the CUDA context associated with the thread. The UIDs are assigned sequentially as contexts are created and are unique within a process.

uint64 t* CUpti CallbackData::correlationData

Pointer to data shared between the entry and exit callbacks of a given runtime or drive API function invocation. This field can be used to pass 64-bit values from the entry callback to the corresponding exit callback.

uint32 t CUpti CallbackData::correlationId

The activity record correlation ID for this callback. For a driver domain callback (i.e. domain CUPTI_CB_DOMAIN_DRIVER_API) this ID will equal the correlation ID in the CUpti_ActivityAPI record corresponding to the CUDA driver function call. For a runtime domain callback (i.e. domain CUPTI_CB_DOMAIN_RUNTIME_API) this ID will equal the correlation ID in the CUpti_ActivityAPI record corresponding to the CUDA runtime function call. Within the callback, this ID can be recorded to correlate user data with the activity record. This field is new in 4.1.

const char* CUpti_CallbackData::functionName

Name of the runtime or driver API function which issued the callback. This string is a global constant and so may be accessed outside of the callback.

const void* CUpti_CallbackData::functionParams

Pointer to the arguments passed to the runtime or driver API call. See generated_cuda_runtime_api_meta.h and generated_cuda_meta.h for structure definitions for the parameters for each runtime and driver API function.

void* CUpti CallbackData::functionReturnValue

Pointer to the return value of the runtime or driver API call. This field is only valid within the exit::CUPTI_API_EXIT callback. For a runtime API functionReturnValue points to a cudaError_t. For a driver API functionReturnValue points to a CUresult.

${\rm const\ char}{*}{*}\ {\bf CUpti_CallbackData}{::}{\bf symbolName}$

Name of the symbol operated on by the runtime or driver API function which issued the callback. This entry is valid only for driver and runtime launch callbacks, where it returns the name of the kernel.

CUpti_ResourceData Type Reference

Data passed into a resource callback function.

Data Fields

- ► CUcontext context
- ▶ void * resourceDescriptor
- ► CUstream stream

Detailed Description

Data passed into a resource callback function as the cbdata argument to CUpti_CallbackFunc. The cbdata will be this type for domain equal to CUPTI_CB_DOMAIN_RESOURCE. The callback data is valid only within the invocation of the callback function that is passed the data. If you need to retain some data for use outside of the callback, you must make a copy of that data.

Field Documentation

CUcontext CUpti ResourceData::context

For CUPTI_CBID_RESOURCE_CONTEXT_CREATED and CUPTI_CBID_RESOURCE_CONTEXT_DESTROY_STARTING, the context being created or destroyed. For CUPTI_CBID_RESOURCE_STREAM_CREATED and CUPTI_CBID_RESOURCE_STREAM_DESTROY_STARTING, the context containing the stream being created or destroyed.

${\bf void*} \ {\bf CUpti_ResourceData:: resourceDescriptor}$

Reserved for future use.

CUstream CUpti ResourceData::stream

For CUPTI_CBID_RESOURCE_STREAM_CREATED and CUPTI_CBID_RESOURCE_STREAM_DESTROY_STARTING, the stream being created or destroyed.

CUpti_SynchronizeData Type Reference

Data passed into a synchronize callback function.

Data Fields

- ► CUcontext context
- ▶ CUstream stream

Detailed Description

Data passed into a synchronize callback function as the cbdata argument to CUpti_CallbackFunc. The cbdata will be this type for domain equal to CUPTI_CB_DOMAIN_SYNCHRONIZE. The callback data is valid only within the invocation of the callback function that is passed the data. If you need to retain some data for use outside of the callback, you must make a copy of that data.

Field Documentation

CUcontext CUpti SynchronizeData::context

The context of the stream being synchronized.

CUstream CUpti SynchronizeData::stream

The stream being synchronized.

CUPTI Event API

Data Structures

- ► struct CUpti_EventGroupSet

 A set of event groups.
- ► struct CUpti_EventGroupSets

 A set of event group sets.

Defines

▶ #define CUPTI_EVENT_OVERFLOW ((uint64_t)0xFFFFFFFFFFFFFFFFFFFULL)

The overflow value for a CUPTI event.

Typedefs

- ► typedef uint32_t CUpti_EventDomainID

 ID for an event domain.
- ► typedef void * CUpti_EventGroup

 A group of events.
- ► typedef uint32_t CUpti_EventID

 ID for an event.

Enumerations

```
 ▶ enum CUpti_DeviceAttribute {
 CUPTI_DEVICE_ATTR_MAX_EVENT_ID = 1,
 CUPTI_DEVICE_ATTR_MAX_EVENT_DOMAIN_ID = 2,
 CUPTI_DEVICE_ATTR_GLOBAL_MEMORY_BANDWIDTH = 3,
```

```
CUPTI DEVICE ATTR INSTRUCTION PER CYCLE = 4,
  CUPTI DEVICE ATTR INSTRUCTION THROUGHPUT SINGLE PRECISION
  = 5 \}
 Device attributes.
▶ enum CUpti EventAttribute {
  CUPTI EVENT ATTR NAME = 0,
  CUPTI_EVENT_ATTR_SHORT_DESCRIPTION = 1,
  CUPTI_EVENT_ATTR_LONG_DESCRIPTION = 2,
  CUPTI EVENT ATTR CATEGORY = 3
 Event attributes.
▶ enum CUpti EventCategory {
  CUPTI EVENT CATEGORY INSTRUCTION = 0,
  CUPTI EVENT CATEGORY MEMORY = 1,
  CUPTI EVENT CATEGORY CACHE = 2,
  CUPTI EVENT CATEGORY PROFILE TRIGGER = 3 }
 An event category.
▶ enum CUpti EventCollectionMode {
  CUPTI EVENT COLLECTION MODE CONTINUOUS = 0,
  CUPTI EVENT COLLECTION_MODE_KERNEL = 1 }
 Event collection modes.
▶ enum CUpti EventDomainAttribute {
  CUPTI EVENT DOMAIN ATTR NAME = 0,
  CUPTI EVENT DOMAIN ATTR INSTANCE COUNT = 1,
  CUPTI EVENT DOMAIN ATTR TOTAL INSTANCE COUNT = 3 }
 Event domain attributes.
▶ enum CUpti EventGroupAttribute {
  CUPTI EVENT GROUP ATTR EVENT DOMAIN ID = 0,
  CUPTI EVENT GROUP ATTR PROFILE ALL DOMAIN INSTANCES =
  1,
  CUPTI EVENT GROUP ATTR USER DATA = 2,
```

```
CUPTI_EVENT_GROUP_ATTR_NUM_EVENTS = 3,

CUPTI_EVENT_GROUP_ATTR_EVENTS = 4,

CUPTI_EVENT_GROUP_ATTR_INSTANCE_COUNT = 5 }

Event group attributes.
```

▶ enum CUpti_ReadEventFlags { CUPTI_EVENT_READ_FLAG_NONE = 0 } Flags for cuptiEventGroupReadEvent an cuptiEventGroupReadAllEvents.

Functions

- ► CUptiResult cuptiDeviceEnumEventDomains (CUdevice device, size_t *arraySizeBytes, CUpti_EventDomainID *domainArray)

 Get the event domains for a device.
- ► CUptiResult cuptiDeviceGetAttribute (CUdevice device, CUpti_DeviceAttribute attrib, size_t *valueSize, void *value)

Read a device attribute.

► CUptiResult cuptiDeviceGetEventDomainAttribute (CUdevice device, CUpti_EventDomainID eventDomain, CUpti_EventDomainAttribute attrib, size_t *valueSize, void *value)

Read an event domain attribute.

► CUptiResult cuptiDeviceGetNumEventDomains (CUdevice device, uint32_t *numDomains)

Get the number of domains for a device.

► CUptiResult cuptiDeviceGetTimestamp (CUcontext context, uint64_t *timestamp)

Read a device timestamp.

► CUptiResult cuptiEnumEventDomains (size_t *arraySizeBytes, CUpti_EventDomainID *domainArray)

Get the event domains available on any device.

► CUptiResult cuptiEventDomainEnumEvents (CUpti_EventDomainID eventDomain, size t *arraySizeBytes, CUpti EventID *eventArray)

Get the events in a domain.

► CUptiResult cuptiEventDomainGetAttribute (CUpti_EventDomainID eventDomain, CUpti EventDomainAttribute attrib, size t *valueSize, void *value)

Read an event domain attribute.

► CUptiResult cuptiEventDomainGetNumEvents (CUpti_EventDomainID eventDomain, uint32 t *numEvents)

Get number of events in a domain.

► CUptiResult cuptiEventGetAttribute (CUpti_EventID event, CUpti_EventAttribute attrib, size_t *valueSize, void *value)

Get an event attribute.

► CUptiResult cuptiEventGetIdFromName (CUdevice device, const char *eventName, CUpti EventID *event)

Find an event by name.

► CUptiResult cuptiEventGroupAddEvent (CUpti_EventGroup eventGroup, CUpti EventID event)

Add an event to an event group.

► CUptiResult cuptiEventGroupCreate (CUcontext context, CUpti_EventGroup *eventGroup, uint32 t flags)

Create a new event group for a context.

- ► CUptiResult cuptiEventGroupDestroy (CUpti_EventGroup eventGroup)

 Destroy an event group.
- ► CUptiResult cuptiEventGroupDisable (CUpti_EventGroup eventGroup)

 Disable an event group.
- ► CUptiResult cuptiEventGroupEnable (CUpti_EventGroup eventGroup)

 Enable an event group.
- ► CUptiResult cuptiEventGroupGetAttribute (CUpti_EventGroup eventGroup, CUpti_EventGroupAttribute attrib, size_t *valueSize, void *value)

 *Read an event group attribute.
- ► CUptiResult cuptiEventGroupReadAllEvents (CUpti_EventGroup eventGroup, CUpti_ReadEventFlags flags, size_t *eventValueBufferSizeBytes, uint64_t

 $*eventValueBuffer, size_t *eventIdArraySizeBytes, CUpti_EventID *eventIdArray, size_t *numEventIdsRead)$

Read the values for all the events in an event group.

► CUptiResult cuptiEventGroupReadEvent (CUpti_EventGroup eventGroup, CUpti_ReadEventFlags flags, CUpti_EventID event, size_t *eventValueBufferSizeBytes, uint64 t *eventValueBuffer)

Read the value for an event in an event group.

► CUptiResult cuptiEventGroupRemoveAllEvents (CUpti_EventGroup eventGroup)

Remove all events from an event group.

► CUptiResult cuptiEventGroupRemoveEvent (CUpti_EventGroup eventGroup, CUpti EventID event)

Remove an event from an event group.

Write an event group attribute.

- ► CUptiResult cuptiEventGroupResetAllEvents (CUpti_EventGroup eventGroup)

 Zero all the event counts in an event group.
- ► CUptiResult cuptiEventGroupSetAttribute (CUpti_EventGroup eventGroup, CUpti_EventGroupAttribute attrib, size_t valueSize, void *value)
- ► CUptiResult cuptiEventGroupSetsCreate (CUcontext context, size_t eventIdArraySizeBytes, CUpti_EventID *eventIdArray, CUpti_EventGroupSets **eventGroupPasses)

For a set of events, get the grouping that indicates the number of passes and the event groups necessary to collect the events.

► CUptiResult cuptiEventGroupSetsDestroy (CUpti_EventGroupSets *eventGroupSets)

 $Destroy\ a\ CUpti_EventGroupSets\ object.$

- ► CUptiResult cuptiGetNumEventDomains (uint32_t *numDomains)

 Get the number of event domains available on any device.
- ► CUptiResult cuptiSetEventCollectionMode (CUcontext context, CUpti EventCollectionMode mode)

Set the event collection mode.

Detailed Description

Functions, types, and enums that implement the CUPTI Event API.

Define Documentation

```
#define
CUPTI EVENT OVERFLOW ((uint64 t)0xFFFFFFFFFFFFFFFFULL)
```

The CUPTI event value that indicates an overflow.

Typedef Documentation

typedef uint32 t CUpti EventDomainID

ID for an event domain. An event domain represents a group of related events. A device may have multiple instances of a domain, indicating that the device can simultaneously record multiple instances of each event within that domain.

typedef void* CUpti_EventGroup

An event group is a collection of events that are managed together. All events in an event group must belong to the same domain.

An event represents a countable activity, action, or occurrence on the device.

Enumeration Type Documentation

${\bf enum}~{\bf CUpti_DeviceAttribute}$

CUPTI device attributes. These attributes can be read using cuptiDeviceGetAttribute.

Enumerator:

CUPTI_DEVICE_ATTR_MAX_EVENT_ID Number of event IDs for a device. Value is a uint32 t.

- CUPTI_DEVICE_ATTR_MAX_EVENT_DOMAIN_ID Number of event domain IDs for a device. Value is a uint32_t.
- CUPTI_DEVICE_ATTR_GLOBAL_MEMORY_BANDWIDTH Get global memory bandwidth in Kbytes/sec. Value is a uint64_t.
- CUPTI_DEVICE_ATTR_INSTRUCTION_PER_CYCLE Get theoretical instructions per cycle. Value is a uint32 t.
- CUPTI_DEVICE_ATTR_INSTRUCTION_THROUGHPUT_SINGLE_PRECISION Get theoretical number of single precision instructions that can be executed per second. Value is a uint64 t.

enum CUpti EventAttribute

Event attributes. These attributes can be read using cuptiEventGetAttribute.

Enumerator:

- CUPTI_EVENT_ATTR_NAME Event name. Value is a null terminated const c-string.
- CUPTI_EVENT_ATTR_SHORT_DESCRIPTION Short description of event. Value is a null terminated const c-string.
- CUPTI_EVENT_ATTR_LONG_DESCRIPTION Long description of event. Value is a null terminated const c-string.
- CUPTI_EVENT_ATTR_CATEGORY Category of event. Value is CUpti_EventCategory.

enum CUpti_EventCategory

Each event is assigned to a category that represents the general type of the event. A event's category is accessed using cuptiEventGetAttribute and the CUPTI EVENT ATTR CATEGORY attribute.

Enumerator:

CUPTI EVENT CATEGORY INSTRUCTION An instruction related event.

 ${\tt CUPTI_EVENT_CATEGORY_MEMORY} \quad {\tt A \ memory \ related \ event}.$

 ${\tt CUPTI_EVENT_CATEGORY_CACHE} \quad A \ {\tt cache \ related \ event}.$

 ${\tt CUPTI_EVENT_CATEGORY_PROFILE_TRIGGER} \quad A \ \ {\tt profile-trigger} \ \ {\tt event}.$

enum CUpti EventCollectionMode

The event collection mode determines the period over which the events within the enabled event groups will be collected.

Enumerator:

- CUPTI_EVENT_COLLECTION_MODE_CONTINUOUS Events are collected for the entire duration between the cuptiEventGroupEnable and cuptiEventGroupDisable calls. This is the default mode.
- CUPTI_EVENT_COLLECTION_MODE_KERNEL Events are collected only for the durations of kernel executions that occur between the cuptiEventGroupEnable and cuptiEventGroupDisable calls. Event collection begins when a kernel execution begins, and stops when kernel execution completes. If multiple kernel executions occur between the cuptiEventGroupEnable and cuptiEventGroupDisable calls then the event values must be read after each kernel launch if those events need to be associated with the specific kernel launch.

enum CUpti EventDomainAttribute

Event domain attributes. Except where noted, all the attributes can be read using either cuptiDeviceGetEventDomainAttribute or cuptiEventDomainGetAttribute.

Enumerator:

- CUPTI_EVENT_DOMAIN_ATTR_NAME Event domain name. Value is a null terminated const c-string.
- CUPTI_EVENT_DOMAIN_ATTR_INSTANCE_COUNT Number of instances of the domain for which event counts will be collected. The domain may have additional instances that cannot be profiled (see CUPTI_EVENT_DOMAIN_ATTR_TOTAL_INSTANCE_COUNT). Can be read only with cuptiDeviceGetEventDomainAttribute. Value is a uint32 t.
- CUPTI_EVENT_DOMAIN_ATTR_TOTAL_INSTANCE_COUNT Total number of instances of the domain, including instances that cannot be profiled. Use CUPTI_EVENT_DOMAIN_ATTR_INSTANCE_COUNT to get the number of instances that can be profiled. Can be read only with cuptiDeviceGetEventDomainAttribute. Value is a uint32 t.

enum CUpti EventGroupAttribute

Event group attributes. These attributes can be read using cuptiEventGroupGetAttribute. Attributes marked [rw] can also be written using cuptiEventGroupSetAttribute.

Enumerator:

CUPTI_EVENT_GROUP_ATTR_EVENT_DOMAIN_ID The domain to which the event group is bound. This attribute is set when the first event is added to the group. Value is a CUpti_EventDomainID.

- CUPTI_EVENT_GROUP_ATTR_PROFILE_ALL_DOMAIN_INSTANCES [rw] Profile all the instances of the domain for this eventgroup. This feature can be used to get load balancing across all instances of a domain. Value is an integer.
- CUPTI_EVENT_GROUP_ATTR_USER_DATA [rw] Reserved for user data.
- CUPTI_EVENT_GROUP_ATTR_NUM_EVENTS Number of events in the group. Value is a uint32_t.
- CUPTI_EVENT_GROUP_ATTR_EVENTS Enumerates events in the group.

 Value is a pointer to buffer of size sizeof(CUpti_EventID) * num_of_events in the eventgroup. num_of_events can be queried using

 CUPTI_EVENT_GROUP_ATTR_NUM_EVENTS.
- CUPTI_EVENT_GROUP_ATTR_INSTANCE_COUNT Number of instances of the domain bound to this event group that will be counted. Value is a uint32_t.

enum CUpti ReadEventFlags

 $Flags\ for\ cuptiEventGroupReadEvent\ an\ cuptiEventGroupReadAllEvents.$

Enumerator:

CUPTI EVENT READ FLAG NONE No flags.

Function Documentation

CUptiResult cuptiDeviceEnumEventDomains (CUdevice device, size t * arraySizeBytes, CUpti EventDomainID * domainArray)

Returns the event domains IDs in domainArray for a device. The size of the domainArray buffer is given by *arraySizeBytes. The size of the domainArray buffer must be at least numdomains * sizeof(CUpti_EventDomainID) or else all domains will not be returned. The value returned in *arraySizeBytes contains the number of bytes returned in domainArray.

Note:

Thread-safety: this function is thread safe.

Parameters:

device The CUDA device

arraySizeBytes The size of domainArray in bytes, and returns the number of bytes written to domainArray

domainArray Returns the IDs of the event domains for the device

Return values:

```
CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_INVALID_DEVICE

CUPTI_ERROR_INVALID_PARAMETER if arraySizeBytes or domainArray are

NULL
```

CUptiResult cuptiDeviceGetAttribute (CUdevice device, CUpti DeviceAttribute attrib, size t * valueSize, void * value)

Read a device attribute and return it in *value.

Note:

Thread-safety: this function is thread safe.

Parameters:

device The CUDA device

attrib The attribute to read

valueSize Size of buffer pointed by the value, and returns the number of bytes written to value

value Returns the value of the attribute

Return values:

CUPTI SUCCESS

CUPTI ERROR NOT INITIALIZED

CUPTI ERROR INVALID DEVICE

CUPTI_ERROR_INVALID_PARAMETER if valueSize or value is NULL, or if attrib is not a device attribute

CUPTI_ERROR_PARAMETER_SIZE_NOT_SUFFICIENT For non-c-string attribute values, indicates that the value buffer is too small to hold the attribute value.

CUptiResult cuptiDeviceGetEventDomainAttribute (CUdevice device, CUpti_EventDomainID eventDomain, CUpti_EventDomainAttribute attrib, size_t * valueSize, void * value)

Returns an event domain attribute in *value. The size of the value buffer is given by *valueSize. The value returned in *valueSize contains the number of bytes returned in value.

If the attribute value is a c-string that is longer than *valueSize, then only the first *valueSize characters will be returned and there will be no terminating null byte.

Note:

Thread-safety: this function is thread safe.

Parameters:

device The CUDA device

eventDomain ID of the event domain

attrib The event domain attribute to read

valueSize The size of the value buffer in bytes, and returns the number of bytes written to value

value Returns the attribute's value

Return values:

```
CUPTI SUCCESS
```

CUPTI ERROR NOT INITIALIZED

CUPTI ERROR INVALID DEVICE

CUPTI_ERROR_INVALID_EVENT_DOMAIN_ID

CUPTI_ERROR_INVALID_PARAMETER if valueSize or value is NULL, or if attrib is not an event domain attribute

CUPTI_ERROR_PARAMETER_SIZE_NOT_SUFFICIENT For non-c-string attribute values, indicates that the value buffer is too small to hold the attribute value.

CUptiResult cuptiDeviceGetNumEventDomains (CUdevice device, uint32 t * numDomains)

Returns the number of domains in numDomains for a device.

Note:

Thread-safety: this function is thread safe.

Parameters:

device The CUDA device

numDomains Returns the number of domains

Return values:

```
CUPTI SUCCESS
```

CUPTI ERROR NOT INITIALIZED

CUPTI_ERROR_INVALID_DEVICE

CUPTI ERROR INVALID PARAMETER if numDomains is NULL

CUptiResult cuptiDeviceGetTimestamp (CUcontext context, uint64 t * timestamp)

Returns the device timestamp in *timestamp. The timestamp is reported in nanoseconds and indicates the time since the device was last reset.

Note:

Thread-safety: this function is thread safe.

Parameters:

context A context on the device from which to get the timestamp timestamp Returns the device timestamp

Return values:

```
CUPTI_SUCCESS

CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_INVALID_CONTEXT

CUPTI_ERROR_INVALID_PARAMETER is timestamp is NULL
```

CUptiResult cuptiEnumEventDomains (size_t * arraySizeBytes, CUpti_EventDomainID * domainArray)

Returns all the event domains available on any CUDA-capable device. Event domain IDs are returned in domainArray. The size of the domainArray buffer is given by *arraySizeBytes. The size of the domainArray buffer must be at least numDomains * sizeof(CUpti_EventDomainID) or all domains will not be returned. The value returned in *arraySizeBytes contains the number of bytes returned in domainArray.

Note:

Thread-safety: this function is thread safe.

Parameters:

arraySizeBytes The size of domainArray in bytes, and returns the number of bytes written to domainArray

domainArray Returns all the event domains

Return values:

```
CUPTI_SUCCESS

CUPTI_ERROR_INVALID_PARAMETER if arraySizeBytes or domainArray are

NULL
```

```
CUptiResult cuptiEventDomainEnumEvents
(CUpti_EventDomainID eventDomain, size_t * arraySizeBytes, CUpti EventID * eventArray)
```

Returns the event IDs in eventArray for a domain. The size of the eventArray buffer is given by *arraySizeBytes. The size of the eventArray buffer must be at least numdomainevents * sizeof(CUpti_EventID) or else all events will not be returned. The value returned in *arraySizeBytes contains the number of bytes returned in eventArray.

Note:

Thread-safety: this function is thread safe.

Parameters:

eventDomain ID of the event domain

arraySizeBytes The size of eventArray in bytes, and returns the number of bytes written to eventArray

eventArray Returns the IDs of the events in the domain

Return values:

```
CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_INVALID_EVENT_DOMAIN_ID

CUPTI_ERROR_INVALID_PARAMETER if arraySizeBytes or eventArray are

NULL
```

```
CUptiResult cuptiEventDomainGetAttribute (CUpti_EventDomainID eventDomain, CUpti_EventDomainAttribute attrib, size_t * valueSize, void * value)
```

Returns an event domain attribute in *value. The size of the value buffer is given by *valueSize. The value returned in *valueSize contains the number of bytes returned in value.

If the attribute value is a c-string that is longer than *valueSize, then only the first *valueSize characters will be returned and there will be no terminating null byte.

Note:

Thread-safety: this function is thread safe.

Parameters:

eventDomain ID of the event domain

attrib The event domain attribute to read

valueSize The size of the value buffer in bytes, and returns the number of bytes written to value

value Returns the attribute's value

Return values:

CUPTI SUCCESS

CUPTI ERROR NOT INITIALIZED

CUPTI ERROR INVALID EVENT DOMAIN ID

CUPTI_ERROR_INVALID_PARAMETER if valueSize or value is NULL, or if attrib is not an event domain attribute

CUPTI_ERROR_PARAMETER_SIZE_NOT_SUFFICIENT For non-c-string attribute values, indicates that the value buffer is too small to hold the attribute value.

CUptiResult cuptiEventDomainGetNumEvents (CUpti EventDomainID eventDomain, uint32 t * numEvents)

Returns the number of events in numEvents for a domain.

Note:

Thread-safety: this function is thread safe.

Parameters:

eventDomain ID of the event domain

numEvents Returns the number of events in the domain

Return values:

```
CUPTI_SUCCESS

CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_INVALID_EVENT_DOMAIN_ID

CUPTI_ERROR_INVALID_PARAMETER if numEvents is NULL
```

CUptiResult cuptiEventGetAttribute (CUpti_EventID event, CUpti EventAttribute attrib, size t * valueSize, void * value)

Returns an event attribute in *value. The size of the value buffer is given by *valueSize. The value returned in *valueSize contains the number of bytes returned in value.

If the attribute value is a c-string that is longer than *valueSize, then only the first *valueSize characters will be returned and there will be no terminating null byte.

Note:

Thread-safety: this function is thread safe.

Parameters:

event ID of the event

attrib The event attribute to read

valueSize The size of the value buffer in bytes, and returns the number of bytes written to value

value Returns the attribute's value

Return values:

CUPTI_SUCCESS

CUPTI ERROR NOT INITIALIZED

CUPTI ERROR INVALID EVENT ID

CUPTI_ERROR_INVALID_PARAMETER if valueSize or value is NULL, or if attrib is not an event attribute

CUPTI_ERROR_PARAMETER_SIZE_NOT_SUFFICIENT For non-c-string attribute values, indicates that the value buffer is too small to hold the attribute value.

CUptiResult cuptiEventGetIdFromName (CUdevice device, const char * eventName, CUpti EventID * event)

Find an event by name and return the event ID in *event.

Note:

Thread-safety: this function is thread safe.

Parameters:

device The CUDA device

eventName The name of the event to find

event Returns the ID of the found event or undefined if unable to find the event

Return values:

CUPTI SUCCESS

CUPTI ERROR NOT INITIALIZED

CUPTI ERROR INVALID DEVICE

CUPTI_ERROR_INVALID_EVENT_NAME if unable to find an event with name eventName. In this case *event is undefined

CUPTI_ERROR_INVALID_PARAMETER if eventName or event are NULL

CUptiResult cuptiEventGroupAddEvent (CUpti_EventGroup eventGroup, CUpti EventID event)

Add an event to an event group. The event add can fail for a number of reasons:

- ▶ The event group is enabled
- ► The event does not belong to the same event domain as the events that are already in the event group
- ▶ Device limitations on the events that can belong to the same group
- ▶ The event group is full

Note:

Thread-safety: this function is thread safe.

Parameters:

eventGroup The event group event The event to add to the group

Return values:

```
CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_INVALID_EVENT_ID

CUPTI_ERROR_OUT_OF_MEMORY

CUPTI_ERROR_INVALID_OPERATION if eventGroup is enabled

CUPTI_ERROR_NOT_COMPATIBLE if event belongs to a different event domain than the events already in eventGroup, or if a device limitation prevents event from being collected at the same time as the events already in eventGroup

CUPTI_ERROR_MAX_LIMIT_REACHED if eventGroup is full

CUPTI_ERROR_INVALID_PARAMETER if eventGroup is NULL
```

CUptiResult cuptiEventGroupCreate (CUcontext context, CUpti EventGroup * eventGroup, uint32 t flags)

Creates a new event group for context and returns the new group in *eventGroup.

Note:

flags are reserved for future use and should be set to zero. Thread-safety: this function is thread safe.

Parameters:

context The context for the event group

```
eventGroup Returns the new event group
flags Reserved - must be zero
```

Return values:

```
CUPTI_SUCCESS

CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_INVALID_CONTEXT

CUPTI_ERROR_OUT_OF_MEMORY

CUPTI_ERROR_INVALID_PARAMETER if eventGroup is NULL
```

CUptiResult cuptiEventGroupDestroy (CUpti_EventGroup eventGroup)

Destroy an eventGroup and free its resources. An event group cannot be destroyed if it is enabled.

Note:

Thread-safety: this function is thread safe.

Parameters:

eventGroup The event group to destroy

Return values:

```
CUPTI_SUCCESS

CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_INVALID_OPERATION if the event group is enabled

CUPTI_ERROR_INVALID_PARAMETER if eventGroup is NULL
```

CUptiResult cuptiEventGroupDisable (CUpti_EventGroup eventGroup)

Disable an event group. Disabling an event group stops collection of events contained in the group.

Note:

Thread-safety: this function is thread safe.

Parameters:

eventGroup The event group

Return values:

CUPTI SUCCESS

```
CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_HARDWARE

CUPTI_ERROR_INVALID_PARAMETER if eventGroup is NULL
```

CUptiResult cuptiEventGroupEnable (CUpti_EventGroup eventGroup)

Enable an event group. Enabling an event group zeros the value of all the events in the group and then starts collection of those events.

Note:

Thread-safety: this function is thread safe.

Parameters:

eventGroup The event group

Return values:

```
CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_HARDWARE

CUPTI_ERROR_NOT_READY if eventGroup does not contain any events

CUPTI_ERROR_NOT_COMPATIBLE if eventGroup cannot be enabled due to other already enabled event groups

CUPTI_ERROR_INVALID_PARAMETER if eventGroup is NULL
```

CUptiResult cuptiEventGroupGetAttribute (CUpti_EventGroup eventGroup, CUpti_EventGroupAttribute attrib, size_t * valueSize, void * value)

Read an event group attribute and return it in *value.

Note:

Thread-safety: this function is thread safe but client must guard against simultaneous destruction or modification of eventGroup (for example, client must guard against simultaneous calls to cuptiEventGroupDestroy, cuptiEventGroupAddEvent, etc.), and must guard against simultaneous destruction of the context in which eventGroup was created (for example, client must guard against simultaneous calls to cudaDeviceReset, cuCtxDestroy, etc.).

Parameters:

eventGroup The event group

attrib The attribute to read

valueSize Size of buffer pointed by the value, and returns the number of bytes written to value

value Returns the value of the attribute

Return values:

```
CUPTI_SUCCESS
CUPTI_ERROR_NOT_INITIALIZED
```

CUPTI_ERROR_INVALID_PARAMETER if valueSize or value is NULL, or if attrib is not an eventgroup attribute

CUPTI_ERROR_PARAMETER_SIZE_NOT_SUFFICIENT For non-c-string attribute values, indicates that the value buffer is too small to hold the attribute value.

CUptiResult cuptiEventGroupReadAllEvents (CUpti_EventGroup eventGroup, CUpti_ReadEventFlags flags, size_t * eventValueBufferSizeBytes, uint64_t * eventValueBuffer, size_t * eventIdArraySizeBytes, CUpti_EventID * eventIdArray, size_t * numEventIdsRead)

Read the values for all the events in an event group. The event values are returned in the eventValueBuffer buffer. eventValueBufferSizeBytes indicates the size of eventValueBuffer. The buffer must be at least (sizeof(uint64) * number of events in group) if CUPTI_EVENT_GROUP_ATTR_PROFILE_ALL_DOMAIN_INSTANCES is not set on the group containing the events. The buffer must be at least (sizeof(uint64) * number of domain instances * number of events in group) if CUPTI_EVENT_GROUP_ATTR_PROFILE_ALL_DOMAIN_INSTANCES is set on the group.

The data format returned in eventValueBuffer is:

- ▶ domain instance 0: event0 event1 ... eventN
- ▶ domain instance 1: event0 event1 ... eventN
- **.**..
- ▶ domain instance M: event0 event1 ... eventN

The event order in eventValueBuffer is returned in eventIdArray. The size of eventIdArray is specified in eventIdArraySizeBytes. The size should be at least (sizeof(CUpti EventID) * number of events in group).

If any instance of any event counter overflows, the value returned for that event instance will be CUPTI_EVENT_OVERFLOW.

The only allowed value for flags is CUPTI EVENT READ FLAG NONE.

Reading events from a disabled event group is not allowed. After being read, an event's value is reset to zero.

Note:

Thread-safety: this function is thread safe but client must guard against simultaneous destruction or modification of eventGroup (for example, client must guard against simultaneous calls to cuptiEventGroupDestroy, cuptiEventGroupAddEvent, etc.), and must guard against simultaneous destruction of the context in which eventGroup was created (for example, client must guard against simultaneous calls to cudaDeviceReset, cuCtxDestroy, etc.). If cuptiEventGroupResetAllEvents is called simultaneously with this function, then returned event values are undefined.

Parameters:

eventGroup The event group

flags Flags controlling the reading mode

eventValueBufferSizeBytes The size of eventValueBuffer in bytes, and returns the number of bytes written to eventValueBuffer

eventValueBuffer Returns the event values

eventIdArraySizeBytes The size of eventIdArray in bytes, and returns the number of bytes written to eventIdArray

eventIdArray Returns the IDs of the events in the same order as the values return in eventValueBuffer.

numEventIdsRead Returns the number of event IDs returned in eventIdArray

Return values:

```
CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_HARDWARE

CUPTI_ERROR_INVALID_OPERATION if eventGroup is disabled

CUPTI_ERROR_INVALID_PARAMETER if eventGroup,

eventValueBufferSizeBytes, eventValueBuffer, eventIdArraySizeBytes,

eventIdArray or numEventIdsRead is NULL
```

CUptiResult cuptiEventGroupReadEvent (CUpti_EventGroup eventGroup, CUpti_ReadEventFlags flags, CUpti_EventID event, size_t * eventValueBufferSizeBytes, uint64_t * eventValueBuffer)

Read the value for an event in an event group. The event value is returned in the eventValueBuffer buffer. eventValueBufferSizeBytes indicates the size of the

eventValueBuffer buffer. The buffer must be at least sizeof(uint64) if CUPTI_EVENT_GROUP_ATTR_PROFILE_ALL_DOMAIN_INSTANCES is not set on the group containing the event. The buffer must be at least (sizeof(uint64) * number of domain instances) if CUPTI_EVENT_GROUP_ATTR_PROFILE_ALL_DOMAIN_INSTANCES is set on the group.

If any instance of an event counter overflows, the value returned for that event instance will be CUPTI_EVENT_OVERFLOW.

The only allowed value for flags is CUPTI EVENT READ FLAG NONE.

Reading an event from a disabled event group is not allowed. After being read, an event's value is reset to zero.

Note:

Thread-safety: this function is thread safe but client must guard against simultaneous destruction or modification of eventGroup (for example, client must guard against simultaneous calls to cuptiEventGroupDestroy, cuptiEventGroupAddEvent, etc.), and must guard against simultaneous destruction of the context in which eventGroup was created (for example, client must guard against simultaneous calls to cudaDeviceReset, cuCtxDestroy, etc.). If cuptiEventGroupResetAllEvents is called simultaneously with this function, then returned event values are undefined.

Parameters:

eventGroup The event group
flags Flags controlling the reading mode
event The event to read
eventValueBufferSizeBytes The size of eventValueBuffer in bytes, and returns the
 number of bytes written to eventValueBuffer
eventValueBuffer Returns the event value(s)

Return values:

```
CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_INVALID_EVENT_ID

CUPTI_ERROR_HARDWARE

CUPTI_ERROR_INVALID_OPERATION if eventGroup is disabled

CUPTI_ERROR_INVALID_PARAMETER if eventGroup,

eventValueBufferSizeBytes or eventValueBuffer is NULL
```

CUptiResult cuptiEventGroupRemoveAllEvents (CUpti EventGroup eventGroup)

Remove all events from an event group. Events cannot be removed if the event group is enabled.

Note:

Thread-safety: this function is thread safe.

Parameters:

eventGroup The event group

Return values:

```
CUPTI_SUCCESS

CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_INVALID_OPERATION if eventGroup is enabled

CUPTI_ERROR_INVALID_PARAMETER if eventGroup is NULL
```

CUptiResult cuptiEventGroupRemoveEvent (CUpti_EventGroup eventGroup, CUpti EventID event)

Remove event from the an event group. The event cannot be removed if the event group is enabled.

Note:

Thread-safety: this function is thread safe.

Parameters:

```
eventGroup The event group
event The event to remove from the group
```

Return values:

```
CUPTI_SUCCESS

CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_INVALID_EVENT_ID

CUPTI_ERROR_INVALID_OPERATION if eventGroup is enabled

CUPTI_ERROR_INVALID_PARAMETER if eventGroup is NULL
```

CUptiResult cuptiEventGroupResetAllEvents (CUpti_EventGroup eventGroup)

Zero all the event counts in an event group.

Note:

Thread-safety: this function is thread safe but client must guard against simultaneous destruction or modification of eventGroup (for example, client must guard against simultaneous calls to cuptiEventGroupDestroy, cuptiEventGroupAddEvent, etc.), and must guard against simultaneous destruction of the context in which eventGroup was created (for example, client must guard against simultaneous calls to cudaDeviceReset, cuCtxDestroy, etc.).

Parameters:

eventGroup The event group

Return values:

```
CUPTI_SUCCESS

CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_HARDWARE

CUPTI_ERROR_INVALID_PARAMETER if eventGroup is NULL
```

CUptiResult cuptiEventGroupSetAttribute (CUpti_EventGroup eventGroup, CUpti_EventGroupAttribute attrib, size_t valueSize, void * value)

Write an event group attribute.

Note:

Thread-safety: this function is thread safe.

Parameters:

```
eventGroup The event group
attrib The attribute to write
valueSize The size, in bytes, of the value
value The attribute value to write
```

Return values:

```
CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_INVALID_PARAMETER if valueSize or value is NULL, or if attrib is not an event group attribute, or if attrib is not a writable attribute

CUPTI_ERROR_PARAMETER_SIZE_NOT_SUFFICIENT Indicates that the value buffer is too small to hold the attribute value.
```

CUptiResult cuptiEventGroupSetsCreate (CUcontext context, size_t eventIdArraySizeBytes, CUpti_EventID * eventIdArray, CUpti_EventGroupSets ** eventGroupPasses)

The number of events that can be collected simultaneously varies by device and by the type of the events. When events can be collected simultaneously, they may need to be grouped into multiple event groups because they are from different event domains. This function takes a set of events and determines how many passes are required to collect all those events, and which events can be collected simultaneously in each pass.

The CUpti_EventGroupSets returned in eventGroupPasses indicates how many passes are required to collect the events with the numSets field. Within each event group set, the sets array indicates the event groups that should be collected on each pass.

Note:

Thread-safety: this function is thread safe, but client must guard against another thread simultaneously destroying context.

Parameters:

```
context The context for event collection
eventIdArraySizeBytes Size of eventIdArray in bytes
eventIdArray Array of event IDs that need to be grouped
eventGroupPasses Returns a CUpti_EventGroupSets object that indicates the
number of passes required to collect the events and the events to collect on each
pass
```

Return values:

```
CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_INVALID_CONTEXT

CUPTI_ERROR_INVALID_EVENT_ID

CUPTI_ERROR_INVALID_PARAMETER if eventIdArray or eventGroupPasses is NULL
```

```
CUptiResult cuptiEventGroupSetsDestroy (CUpti EventGroupSets * eventGroupSets)
```

Destroy a CUpti EventGroupSets object.

Note:

Thread-safety: this function is thread safe.

Parameters:

eventGroupSets The object to destroy

Return values:

```
CUPTI_SUCCESS

CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_INVALID_OPERATION if any of the event groups contained in the sets is enabled

CUPTI_ERROR_INVALID_PARAMETER if eventGroupSets is NULL
```

CUptiResult cuptiGetNumEventDomains (uint32 t * numDomains)

Returns the total number of event domains available on any CUDA-capable device.

Note:

Thread-safety: this function is thread safe.

Parameters:

numDomains Returns the number of domains

Return values:

```
CUPTI_SUCCESS

CUPTI ERROR INVALID PARAMETER if numDomains is NULL
```

CUptiResult cuptiSetEventCollectionMode (CUcontext context, CUpti EventCollectionMode mode)

Set the event collection mode for a context. The mode controls the event collection behavior of all events in event groups created in the context.

Note:

Thread-safety: this function is thread safe.

Parameters:

```
context The context mode The event collection mode
```

Return values:

```
CUPTI_SUCCESS
CUPTI_ERROR_NOT_INITIALIZED
CUPTI_ERROR_INVALID_CONTEXT
```

CUPTI Metric API

Data Structures

► union CUpti_MetricValue

A metric value.

Typedefs

► typedef uint32_t CUpti_MetricID

ID for a metric.

Enumerations

```
▶ enum CUpti MetricAttribute {
  CUPTI METRIC ATTR NAME = 0,
  CUPTI_METRIC_ATTR_SHORT_DESCRIPTION = 1,
  CUPTI\_METRIC\_ATTR\_LONG\_DESCRIPTION = 2,
  CUPTI METRIC ATTR CATEGORY = 3,
  CUPTI\_METRIC\_ATTR\_VALUE\_KIND = 4,
  CUPTI METRIC ATTR EVALUATION MODE = 5
 Metric attributes.
▶ enum CUpti MetricCategory {
  CUPTI METRIC CATEGORY MEMORY = 0,
  CUPTI\_METRIC\_CATEGORY\_INSTRUCTION = 1,
  CUPTI METRIC CATEGORY MULTIPROCESSOR = 2,
  CUPTI METRIC CATEGORY CACHE = 3,
  CUPTI_METRIC_CATEGORY_TEXTURE = 4 }
 A metric category.
▶ enum CUpti MetricEvaluationMode {
  CUPTI METRIC EVALUATION MODE PER INSTANCE = 1,
```

```
CUPTI_METRIC_EVALUATION_MODE_AGGREGATE = 1 << 1 }
```

A metric evaluation mode.

```
 ▶ enum CUpti_MetricValueKind {
 CUPTI_METRIC_VALUE_KIND_DOUBLE = 0,
 CUPTI_METRIC_VALUE_KIND_UINT64 = 1,
 CUPTI_METRIC_VALUE_KIND_PERCENT = 2,
 CUPTI_METRIC_VALUE_KIND_THROUGHPUT = 3,
 CUPTI_METRIC_VALUE_KIND_INT64 = 4 }
 Kinds of metric values.
```

Functions

► CUptiResult cuptiDeviceEnumMetrics (CUdevice device, size_t *arraySizeBytes, CUpti MetricID *metricArray)

Get the metrics for a device.

► CUptiResult cuptiDeviceGetNumMetrics (CUdevice device, uint32_t *numMetrics)

Get the number of metrics for a device.

► CUptiResult cuptiEnumMetrics (size_t *arraySizeBytes, CUpti_MetricID *metricArray)

Get all the metrics available on any device.

► CUptiResult cuptiGetNumMetrics (uint32_t *numMetrics)

Get the total number of metrics available on any device.

► CUptiResult cuptiMetricCreateEventGroupSets (CUcontext context, size_t metricIdArraySizeBytes, CUpti_MetricID *metricIdArray, CUpti_EventGroupSets **eventGroupPasses)

For a set of metrics, get the grouping that indicates the number of passes and the event groups necessary to collect the events required for those metrics.

► CUptiResult cuptiMetricEnumEvents (CUpti_MetricID metric, size_t *eventIdArraySizeBytes, CUpti EventID *eventIdArray)

Get the events required to calculating a metric.

► CUptiResult cuptiMetricGetAttribute (CUpti_MetricID metric, CUpti_MetricAttribute attrib, size_t *valueSize, void *value)

Get a metric attribute.

► CUptiResult cuptiMetricGetIdFromName (CUdevice device, const char *metricName, CUpti MetricID *metric)

Find an metric by name.

► CUptiResult cuptiMetricGetNumEvents (CUpti_MetricID metric, uint32_t *numEvents)

Get number of events required to calculate a metric.

➤ CUptiResult cuptiMetricGetValue (CUdevice device, CUpti_MetricID metric, size_t eventIdArraySizeBytes, CUpti_EventID *eventIdArray, size_t eventValueArraySizeBytes, uint64_t *eventValueArray, uint64_t timeDuration, CUpti MetricValue *metricValue)

Calculate the value for a metric.

Detailed Description

Functions, types, and enums that implement the CUPTI Metric API.

Typedef Documentation

 $typedef \ uint 32_t \ \mathbf{CUpti_MetricID}$

A metric provides a measure of some aspect of the device.

Enumeration Type Documentation

enum CUpti MetricAttribute

Metric attributes describe properties of a metric. These attributes can be read using cuptiMetricGetAttribute.

Enumerator:

CUPTI_METRIC_ATTR_NAME Metric name. Value is a null terminated const c-string.

- CUPTI_METRIC_ATTR_SHORT_DESCRIPTION Short description of metric. Value is a null terminated const c-string.
- CUPTI_METRIC_ATTR_LONG_DESCRIPTION Long description of metric. Value is a null terminated const c-string.
- CUPTI_METRIC_ATTR_CATEGORY Category of the metric. Value is of type CUpti MetricCategory.
- CUPTI_METRIC_ATTR_VALUE_KIND Value type of the metric. Value is of type CUpti MetricValueKind.
- CUPTI_METRIC_ATTR_EVALUATION_MODE Metric evaluation mode. Value is of type CUpti MetricEvaluationMode.

enum CUpti MetricCategory

Each metric is assigned to a category that represents the general type of the metric. A metric's category is accessed using cuptiMetricGetAttribute and the CUPTI METRIC ATTR CATEGORY attribute.

Enumerator:

CUPTI_METRIC_CATEGORY_MEMORY A memory related metric.

CUPTI METRIC CATEGORY INSTRUCTION An instruction related metric.

 $\begin{cal}CUPTI_METRIC_CATEGORY_MULTIPROCESSOR & A multiprocessor related \\ metric. \end{cal}$

CUPTI METRIC CATEGORY CACHE A cache related metric.

CUPTI METRIC CATEGORY TEXTURE A texture related metric.

enum CUpti MetricEvaluationMode

A metric can be evaluated per hardware instance to know the load balancing across instances of a domain or the metric can be evaluated in aggregate mode when the events involved in metric evaluation are from different event domains. It might be possible to evaluate some metrics in both modes for convenience. A metric's evaluation mode is accessed using CUpti_MetricEvaluationMode and the

 ${\tt CUPTI_METRIC_ATTR_EVALUATION_MODE\ attribute}.$

Enumerator:

CUPTI_METRIC_EVALUATION_MODE_PER_INSTANCE If the metric evaluation mode is per instance, then the event value passed to cuptiMetricGetValue should contain value for an instance of the domain. Also in this mode, cuptiMetricGetValue should be called for all available instances of the domain to get overall status.

CUPTI_METRIC_EVALUATION_MODE_AGGREGATE If the metric evaluation mode is aggregate, then the event value passed to cuptiMetricGetValue should be aggregated value of an event for all instances of the domain. In this mode, cuptiMetricGetValue should be called only once.

enum CUpti MetricValueKind

Metric values can be one of several different kinds. Corresponding to each kind is a member of the CUpti_MetricValue union. The metric value returned by cuptiMetricGetValue should be accessed using the appropriate member of that union based on its value kind.

Enumerator:

CUPTI METRIC VALUE KIND DOUBLE The metric value is a 64-bit double.

- CUPTI_METRIC_VALUE_KIND_UINT64 The metric value is a 64-bit unsigned integer.
- CUPTI_METRIC_VALUE_KIND_PERCENT The metric value is a percentage represented by a 64-bit double. For example, 57.5% is represented by the value 57.5.
- CUPTI_METRIC_VALUE_KIND_THROUGHPUT The metric value is a throughput represented by a 64-bit integer. The unit for throughput values is bytes/second.
- CUPTI_METRIC_VALUE_KIND_INT64 The metric value is a 64-bit signed integer.

Function Documentation

CUptiResult cuptiDeviceEnumMetrics (CUdevice device, size_t * arraySizeBytes, CUpti_MetricID * metricArray)

Returns the metric IDs in metricArray for a device. The size of the metricArray buffer is given by *arraySizeBytes. The size of the metricArray buffer must be at least numMetrics * sizeof(CUpti_MetricID) or else all metric IDs will not be returned. The value returned in *arraySizeBytes contains the number of bytes returned in metricArray.

Parameters:

device The CUDA device

arraySizeBytes The size of metricArray in bytes, and returns the number of bytes written to metricArray

metricArray Returns the IDs of the metrics for the device

Return values:

```
CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_INVALID_DEVICE

CUPTI_ERROR_INVALID_PARAMETER if arraySizeBytes or metricArray are

NULL
```

CUptiResult cuptiDeviceGetNumMetrics (CUdevice device, uint32_t * numMetrics)

Returns the number of metrics available for a device.

Parameters:

device The CUDA device numMetrics Returns the number of metrics available for the device

Return values:

```
CUPTI_SUCCESS

CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_INVALID_DEVICE

CUPTI_ERROR_INVALID_PARAMETER if numMetrics is NULL
```

CUptiResult cuptiEnumMetrics (size_t * arraySizeBytes, CUpti MetricID * metricArray)

Returns the metric IDs in metricArray for all CUDA-capable devices. The size of the metricArray buffer is given by *arraySizeBytes. The size of the metricArray buffer must be at least numMetrics * sizeof(CUpti_MetricID) or all metric IDs will not be returned. The value returned in *arraySizeBytes contains the number of bytes returned in metricArray.

Parameters:

arraySizeBytes The size of metricArray in bytes, and returns the number of bytes written to metricArray

metricArray Returns the IDs of the metrics

Return values:

```
CUPTI_SUCCESS

CUPTI_ERROR_INVALID_PARAMETER if arraySizeBytes or metricArray are

NULL
```

CUptiResult cuptiGetNumMetrics (uint32 t * numMetrics)

Returns the total number of metrics available on any CUDA-capable devices.

Parameters:

numMetrics Returns the number of metrics

Return values:

```
CUPTI_SUCCESS
CUPTI_ERROR_INVALID_PARAMETER if numMetrics is NULL
```

CUptiResult cuptiMetricCreateEventGroupSets (CUcontext context, size_t metricIdArraySizeBytes, CUpti_MetricID * metricIdArray, CUpti_EventGroupSets ** eventGroupPasses)

For a set of metrics, get the grouping that indicates the number of passes and the event groups necessary to collect the events required for those metrics.

See also:

cuptiEventGroupSetsCreate for details on event group set creation.

Parameters:

```
context The context for event collection
metricIdArraySizeBytes Size of the metricIdArray in bytes
metricIdArray Array of metric IDs
eventGroupPasses Returns a CUpti_EventGroupSets object that indicates the
number of passes required to collect the events and the events to collect on each
pass
```

Return values:

```
CUPTI_SUCCESS

CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_INVALID_CONTEXT

CUPTI_ERROR_INVALID_METRIC_ID

CUPTI_ERROR_INVALID_PARAMETER if metricIdArray or

eventGroupPasses is NULL
```

CUptiResult cuptiMetricEnumEvents (CUpti_MetricID metric, size_t * eventIdArraySizeBytes, CUpti_EventID * eventIdArray)

Gets the event IDs in eventIdArray required to calculate a metric. The size of the eventIdArray buffer is given by *eventIdArraySizeBytes and must be at least

numEvents * sizeof(CUpti_EventID) or all events will not be returned. The value returned in *eventIdArraySizeBytes contains the number of bytes returned in eventIdArray.

Parameters:

metric ID of the metric

eventIdArraySizeBytes The size of eventIdArray in bytes, and returns the number of bytes written to eventIdArray

eventIdArray Returns the IDs of the events required to calculate metric

Return values:

```
CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_INVALID_METRIC_ID

CUPTI_ERROR_INVALID_PARAMETER if eventIdArraySizeBytes or eventIdArray are NULL.
```

CUptiResult cuptiMetricGetAttribute (CUpti_MetricID metric, CUpti MetricAttribute attrib, size_t * valueSize, void * value)

Returns a metric attribute in *value. The size of the value buffer is given by *valueSize. The value returned in *valueSize contains the number of bytes returned in value.

If the attribute value is a c-string that is longer than *valueSize, then only the first *valueSize characters will be returned and there will be no terminating null byte.

Parameters:

```
metric ID of the metric
attrib The metric attribute to read
valueSize The size of the value buffer in bytes, and returns the number of bytes
written to value
```

value Returns the attribute's value

Return values:

```
CUPTI_ERROR_NOT_INITIALIZED

CUPTI_ERROR_INVALID_METRIC_ID

CUPTI_ERROR_INVALID_PARAMETER if valueSize or value is NULL, or if attrib is not a metric attribute

CUPTI_ERROR_PARAMETER_SIZE_NOT_SUFFICIENT For non-c-string attribute values, indicates that the value buffer is too small to hold the attribute
```

value.

CUptiResult cuptiMetricGetIdFromName (CUdevice device, const char * metricName, CUpti MetricID * metric)

Find a metric by name and return the metric ID in *metric.

Parameters:

device The CUDA device

metricName The name of metric to find

metric Returns the ID of the found metric or undefined if unable to find the metric

Return values:

```
CUPTI SUCCESS
```

CUPTI ERROR NOT INITIALIZED

CUPTI ERROR INVALID DEVICE

CUPTI_ERROR_INVALID_METRIC_NAME if unable to find a metric with name metricName. In this case *metric is undefined

CUPTI_ERROR_INVALID_PARAMETER if metricName or metric are NULL.

CUptiResult cuptiMetricGetNumEvents (CUpti_MetricID metric, uint32 t * numEvents)

Returns the number of events in numEvents that are required to calculate a metric.

Parameters:

metric ID of the metric

numEvents Returns the number of events required for the metric

Return values:

```
CUPTI SUCCESS
```

CUPTI ERROR NOT INITIALIZED

CUPTI ERROR INVALID METRIC ID

CUPTI ERROR INVALID PARAMETER if numEvents is NULL

CUptiResult cuptiMetricGetValue (CUdevice device,

CUpti MetricID metric, size t eventIdArraySizeBytes,

CUpti EventID * eventIdArray, size_t eventValueArraySizeBytes,

 $uint64 \underline{t} * eventValueArray, uint64 \underline{t} timeDuration,$

CUpti MetricValue * metricValue)

Use the events collected for a metric to calculate the metric value. Metric value evaluation depends on the evaluation mode CUpti MetricEvaluationMode that the metric supports.

If a metric has evaluation mode as

CUPTI_METRIC_EVALUATION_MODE_PER_INSTANCE, then it assumes that the input event value is for one domain instance. If a metric has evaluation mode as CUPTI_METRIC_EVALUATION_MODE_AGGREGATE, it assumes that input event values are normalized to represent all domain instances on a device. For the most accurate metric collection, the events required for the metric should be collected for all profiled domain instances. For example, to collect all instances of an event, set the CUPTI_EVENT_GROUP_ATTR_PROFILE_ALL_DOMAIN_INSTANCES attribute on the group containing the event to 1. The normalized value for the event is then: (sum_event_values * totalInstanceCount) / instanceCount, where sum_event_values is the summation of the event values across all profiled domain instances, totalInstanceCount is obtained from querying CUPTI_EVENT_DOMAIN_ATTR_TOTAL_INSTANCE_COUNT and instanceCount is obtained from querying CUPTI_EVENT_GROUP_ATTR_INSTANCE_COUNT (or CUPTI_EVENT_DOMAIN_ATTR_INSTANCE_COUNT).

Parameters:

device The CUDA device that the metric is being calculated for metric The metric ID
eventIdArraySizeBytes The size of eventIdArray in bytes
eventIdArray The event IDs required to calculate metric
eventValueArraySizeBytes The size of eventValueArray in bytes
eventValueArray The normalized event values required to calculate metric. The
values must be order to match the order of events in eventIdArray
timeDuration The duration over which the events were collected, in ns
metricValue Returns the value for the metric

Return values:

CUPTI_SUCCESS
CUPTI_ERROR_NOT_INITIALIZED
CUPTI_ERROR_INVALID_METRIC_ID
CUPTI_ERROR_INVALID_OPERATION

CUPTI_ERROR_PARAMETER_SIZE_NOT_SUFFICIENT if the eventIdArray does not contain all the events needed for metric

CUPTI_ERROR_INVALID_EVENT_VALUE if any of the event values required for the metric is CUPTI_EVENT_OVERFLOW

CUPTI_ERROR_NOT_COMPATIBLE if the computed metric value cannot be represented in the metric's value type. For example, if the metric value type is unsigned and the computed metric value is negative

 $\label{eq:cupti_error} \text{CUPTI_ERROR_INVALID_PARAMETER} \ \ \text{if metricValue, eventIdArray} \ \text{or} \\ \text{eventValueArray} \ \text{is} \ \text{NULL}$

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 of otherwise under any patent rights of NVIDIA Corporation. Specifications mentioned in this publication are subject to change without notice. This publication supersedes and replaces all other information previously supplied. NVIDIA Corporation products are not authorized as critical components in life support devices or systems without express written approval of NVIDIA Corporation.

Trademarks

NVIDIA and the NVIDIA logo are trademarks and/or registered trademarks of NVIDIA Corporation in the U.S. and other countries. Other company and product names may be trademarks of the respective companies with which they are associated.

Copyright

© 2012 NVIDIA Corporation. All rights reserved.

